DRAFT # **PERMIT to OPERATE 13968** # VANDENBERG AIR FORCE BASE, 30CES/CEOF ## **OWNERS** United States Air Force, National Aeronautics and Space Administration, Missile Defense Agency, National Reconnaissance Office, Army Air Force Exchange Service # **OPERATORS** United States Air Force, ITT Federal Services, Analex Corporation, United Launch Alliance, The Boeing Company, Lockheed Martin – Health Services, Northrup Grumman, Army Air Force Exchange Service, Fort Mojave Services II, LLC, Corporate Allocation services, Inc., United Paradyne Corporation, Santa Barbara Applied Research, EG&G Technical Services SANTA BARBARA COUNTY AIR POLLUTION CONTROL DISTRICT DECEMBER 2012 Permit No. 13725 - R1 #### ABBREVIATIONS/ACRONYMS AP-42 USEPA's Compilation of Emission Factors District Santa Barbara County Air Pollution Control District ASTM American Society for Testing Materials ATC Authority to Construct BACT Best Available Control Technology Btu British thermal unit CAM compliance assurance monitoring CEMs Continuous Emissions Monitors CAP Clean Air Plan dscf dry standard cubic foot °F degree Fahrenheit FID facility identification FUMP Fuel Use Monitoring Plan gr grain HAP hazardous air pollutant (as defined by CAAA, Section 112(b)) H₂S hydrogen sulfide I&M Inspection & Maintenance ISO International Standards Organization k kilo (thousand) l liter lb pound lbs/day pounds per day lbs/hr pounds per hour M mega (million) MACT Maximum Achievable Control Technology MM million MW molecular weight NAR Nonattainment Review NEI net emissions increase NSR New Source Review NSPS New Source Performance Standards NESHAP National Emissions Standards for Hazardous Air Pollutants O_2 oxygen PM particulate matter $\begin{array}{ll} PM_{10} & \text{particulate matter less than 10 microns} \\ ppm(vd \ or \ w) & \text{parts per million (volume dry or weight)} \\ psia & \text{pounds per square inch absolute} \end{array}$ psig pounds per square inch gauge PRD/PSV pressure relief device PTO Permit to Operate RACT Reasonably Available Control Technology ROC reactive organic compounds, same as "VOC" as used in this permit scf standard cubic foot scfd (or scfm) standard cubic feet per day (or per minute) SIP State Implementation Plan SSID stationary source identification STP standard temperature (60°F) and pressure (29.92 inches of mercury) THC, TOC total hydrocarbons, total organic compounds TVP true vapor pressure USEPA United States Environmental Protection Agency VE visible emissions VRS vapor recovery system w.c. water column Draft Permit No. 13968 #### 1.0 Introduction ## 1.1. Purpose General. The Santa Barbara County Air Pollution Control District ("District") began issuing permits to Vandenberg Air Force Base (VAFB) in the 1980s for boilers, water heaters and miscellaneous equipment for abrasive blasting, solvent use and fuel storage operations. Due to the loss of rule exemptions and new rules and regulations, an increased number of external combustion units and internal combustion engines have since become subject to permit. This Part 70 permit consolidates all active permits associated with the facilities that comprise the VAFB stationary source. Most of the permitted equipment consists of emergency standby generators and small boilers and water heaters. Part 70 Permitting. This is the initial Part 70 permit for the VAFB stationary source (SSID = 1195), which is a major source for NO_x , CO, and GHGs. The conditions listed in this permit are based on federal, state or local rules and requirements. Sections 9.A, 9.B and 9.C of this permit are enforceable by the District, the USEPA and the public since these sections are federally enforceable under Part 70. Where any reference contained in Sections 9.A, 9.B or 9.C refers to any other part of this permit, that part of the permit referred to is federally enforceable. Conditions listed in Section 9.D are only enforceable by the District. Pursuant to the stated aims of Title V of the CAAA of 1990 (i.e., the Part 70 operating permit program), this permit has been designed to meet two objectives. First, compliance with all conditions in this permit would ensure compliance with all federally-enforceable requirements for the facility. Second, the permit would be a comprehensive document to be used as a reference by the permittee, the regulatory agencies and the public to assess compliance. <u>Tailoring Rule</u>. On January 20, 2011, the District revised Rule 1301 to include greenhouse gases (GHGs) that are "subject to regulation" in the definition of "Regulated Air Pollutants". District Part 70 operating permits now include GHG potential to emit calculations to determine whether a facility is a major source for GHGs. #### 1.2. Stationary Source/Facility Overview 1.2.1 <u>Stationary Source/Facility Overview</u>: VAFB is located on the south-central coast of California (Figure 1-1) and is headquarters for the 30th Space Wing (30 SW). The Air Force's primary missions at VAFB are launching and tracking satellites in space, testing and evaluating America's intercontinental ballistic missile systems, and supporting aircraft and space operations in the Western Range. The 30 SW hosts several other Federal agencies that conduct activities independent of 30 SW operations. VAFB is also committed to promoting commercial space launch ventures. The VAFB Stationary Source contains numerous permitted and non-permitted stationary and mobile individual emission units and processes that affect air quality. Most VAFB stationary emission units consist of boilers, internal combustion engines, and paint spray booths. Processes include using solvents and storing and transferring various fuels. Mobile sources include aircraft, commercial lawn mowers, motor vehicles (on and off-road), spacecraft launch equipment, and portable units registered under the State's portable equipment program. Military installations are intrinsically more organizationally complex than traditional industrial facilities and include a wider variety of functions and activities, such as residential housing, schools, churches, recreational parks, shopping centers, industrial operations, training ranges, airports, gas stations, utility plants, police and fire departments, and hospitals and clinics. Additionally, they host various tenants, including other Department of Defense (DoD) services, non-DoD Federal agency, contractor, and leased commercial. These entities own and operate their own separate industrial processes. The DoD and other federal agency operations on VAFB are considered part of the VAFB stationary source. The commercial space activities located at VAFB are not owned and operated by the federal government, therefore they are not considered part of the VAFB stationary source. - 1.2.1 <u>Facility New Source Review Overview</u>: Existing equipment at VAFB that requires a permit solely due to the loss of permit exemption is not subject to NSR. New and modified equipment at VAFB is subject to NSR. A list of the permits that are being incorporated into this Part 70 permit is provided in Attachment 10.11. Those permit actions which are subject to New Source Review are identified in the attachment. - 1.2.2 <u>Project Ownership</u>: The equipment at the stationary source is owned by the following entities: United States Air Force, National Aeronautics and Space Administration, Missile Defense Agency, National Reconnaissance Office, Army Air Force Exchange Service. - 1.2.3 <u>Project Operators</u>: The equipment at the source is operated by the following entities: United States Air Force, ITT Federal Services, Analex Corporation, United Launch Alliance, The Boeing Company, Lockheed Martin Health Services, Northrup Grumman, Army Air Force Exchange Service, Fort Mojave Services II, LLC, Corporate Allocation services, Inc., United Paradyne Corporation, Santa Barbara Applied Research, EG&G Technical Services. #### 1.3 Emission Sources - 1.3.1 <u>External Combustion Units:</u> Multiple hot water boilers and heaters provide space hearing and hot water service for base operations. See Attachment 10.2 for a list of these units. - 1.3.2 <u>Stationary Internal Combustion Engines.</u> Multiple internal combustion engines provide emergency standby power for the operating systems at VAFB or water for fire suppression. One prime engine is used for training. See Attachment 10.3 for a list of these units. - 1.3.3 <u>South Vandenberg Power Plant (SVPP):</u> The SVPP consists of five turbine generators that produce a total of 15,000 kW of electricity and serve as the primary source of power for VAFB. Each turbine is equipped with a diesel powered pony starter engine. - 1.3.4 <u>Bulk Fuel Storage</u>: RP-1 is delivered to the site by USAF or commercial tanker trucks at a temperature between 30°F and 102°F, depending upon ambient weather conditions. The delivered RP-1 is normally pumped into the Ready Storage Vessel (RSV) for storage at the delivered temperature, using pumps which are integral to the tanker truck. When the configuration or condition of the delivery tanker truck does not provide for pumping, the material may be pumped into the RSV using the recirculation pump contained in the RP-1 transfer skid. Within a typical launch cycle, the RSV ullage is occasionally vented during the performance of required system operation and maintenance functions. The RSV is vented only for the duration of these functions, after which the blanket pressure is reapplied. It is during these functions that the permitted emissions occur. In order to accomplish transfer of RP-1 propellant to the launch vehicle, the RSV is pressurized with gaseous nitrogen to create a pressure differential between the RSV and the launch vehicle. A pressure differential of between 75 psig and 120 psig is used for this transfer. - 1.3.5 <u>Abrasive Blasting:</u> Abrasive blasting equipment is utilized for abrasive blasting needs at the base. - 1.3.6 Coatings: Spray booths are utilized
for various spray painting needs conducted at the base. - 1.3.7 <u>Solvent Usage:</u> Wipe cleaning and miscellaneous ROC-containing solvent use occurs at the base. As used in this permit, the term solvent is defined to include solvents, adhesive, sealants and all other ROCs used with this equipment and processes. Cold solvent cleaners and degreasing equipment and processes that are subject to Rule 321 or other applicable District rules are permitted as separate emission units. - 1.3.8 <u>Landfill.</u> The landfill has been in operation since 1941. It accepts waste 9 hours per day and 6 days per week. - 1.3.9 <u>Gasoline Dispensing Facilities:</u> There are three gasoline dispensing facilities subject to this permit that provide fuel for the automobiles and trucks servicing the base. - 1.3.10 <u>Hydrogen Sulfide Scrubbers:</u> Water demands at VAFB are served primarily by four (4) wells located on Air Force property, located about four miles northeast of the main gate. Groundwater containing H₂S is pumped from each of the four wells and treated prior to use. H₂S removal is achieved through the use of two degasifiers. Each degasifier serves two wells. A pump elevates the water to the top of each of the degasifiers, as the water cascades down through three layers of "plastic saddles" separating the H₂S from the water H₂S is released and vented to atmosphere. - 1.3.11 <u>Hypergolic Fuel Storage and Handling.</u> **Hypergolic Storage Facility (HSF):** The HSF is a consolidated area for Vandenberg AFB to store and handle Defense Energy Support Command (DESC) hypergolic fuels and oxidizers. The facility is divided into two unique facilities, one used to store fuels and the other to store oxidizer. The fuel and oxidizer are used to propel booster and payload launch systems at various launch facilities on VAFB and other launch facilities throughout the country/world. This permit, PTO 7987, relates to the fuel portion of the HSF. The primary hypergolic fuel stored at the facility is Aerozine-50 (A-50), a 50/50 blend of unsymmetrical dimethyl hydrazine (UDMH) and anhydrous "neat" hydrazine (N2H4). Additionally, small amounts of fuel, typically hydrazine (N2H4), High Purity/Ultra Pure UDMH or Mono-methyl hydrazine (MMH) used for spacecraft propulsion systems, is stored in stainless steel drums and/or Department of Transportation (DOT) cylinders. Commercial trailers deliver fuel to the HSF 28,000 gallon capacity tanks. Fuel trailers arrive at the facility with their cargo under a pressure blanket of gaseous nitrogen. The operator connects the fuel trailers by flexible hose to the loading/unloading transfer "hardstand" piping system at the facility. Nitrogen gas is used to pressurize and maintain a higher pressure in the trailer during fuel transfer operations to the facility storage tanks. The operator transfers the hypergolic fuel by either a straight pressure feed operation or with assistance from the 120 gallons per minute fuel transfer pump. At the completion of unloading operations, the operator purges the transfer lines into the liquid/vapor separators and back into the 28,000 gallon capacity tanks with nitrogen gas. The trailer, storage tank and piping system are vented through the FVSS and then re-blanketed with nitrogen to bring the transfer system to an inert condition. Trailers may also be purged with nitrogen gas. Trailers withdraw fuel as needed from the storage tanks for delivery to space launch complexes on VAFB and other launch facilities throughout the country/world. The same procedure used for trailer unloading is followed for trailer loading, except the flow is reversed. A higher pressure is maintained in the storage tank relative to the trailer during fuel transfer operations. After the fuel is delivered to the space launch complexes, the trailers are returned to the HSF and may be unloaded of excess fuel and/or purged with nitrogen gas. A relatively small amount of fuel is delivered to the HSF in drums and/or DOT cylinders and stored there for use at the launch complexes and various VAFB locations and other launch complexes throughout the country/world. Some of the fuel will be transferred from the drums and/or DOT cylinders into trailers at the HSF. This source will contribute a negligible rate of emissions. All bulk fuels at the HSF are stored under a nitrogen blanket. The following activities produce reactive organic compounds (ROC) emissions at the HSF: - 1. fuel transfer between storage tanks, - 2. storage tank purging, - 3. fuel trailer loading/unloading, - 4. fuel trailer purging, and - 5. miscellaneous events that include: - a. fuel liquid/vapor separator vessel drainage, - b. fuel filter change, - c. pressure relief valve change, - d. pressure gauge change, - e. fuel sampling, - f. scrubber waste emptying, - g. flexhose purging, - h. sample bottle draining/flushing, and - i. fuel system decontamination procedure. The fuel system decontamination procedure utilizes IPA for flushing out hypergolic fuel pipes and lines on trailers and associated fixed and portable propellant handling equipment. The operator pumps IPA from a 55 gallon capacity drum into the various portable equipment, pressurizes the equipment using nitrogen, thereby moving the IPA through the closed loop system piping, into a waste drum. The procedure involves the following three steps: - 1. Initial opening and dispensing from the 55 gallon (capacity) IPA drum into the piping system. - 2. Moving IPA through the pipes by means of pressurized nitrogen and dispensing into a waste drum. - 3. Venting/purging of the equipment lines with nitrogen. To remove residual IPA, the operator vents the equipment piping, followed by purging with gaseous nitrogen and/or helium, and/or vacuum pump evacuation. The system controls emissions from the venting, purging or vacuum evacuation procedure, using the FVSS. Fuel vapors from all activities except pressure relief valve changes, pressure gauge changes, sample bottle draining/flushing, steps 1 and 2 of the fuel system decontamination procedure and connecting / disconnecting flexible hoses will be vented through the FVSS. The fuel vapors from those activities not vented through the scrubber will be vented directly to atmosphere **Microwave Reactor Systems (MRS):** Portable MRS are also used to safely control vapors generated during the unloading of hypergolic propellant from satellites and launch/re-entry vehicles. Each MRS consists of a microwave reactor, cooling water handling system, gaseous helium or nitrogen pressurization system, and associated lines, valves, and in-line sensors and monitors. Each MRS is skid mounted so it can be used at various locations on VAFB. After propellant off-loading, the MRS is used to decontaminate the propellant transfer equipment, the satellite and/or vehicles so that they can be further processed without the need for a high level of personal protective equipment. #### 1.4 Emission Control Overview - 1.4.1 <u>External Combustion Units</u>: Many of the external combustion units are equipped with Low-NO_x burners. These units are identified in Attachment 10.2. (i.e., NO_x concentration limit of 30 ppm or less). - 1.4.2 <u>Internal Combustion Engines</u>: Emissions from diesel-fired emergency-standby IC engines are controlled by limiting the hours of maintenance and testing operations. Newly installed emergency standby IC engines must also be certified to meet current EPA Tier standards. Johnson Matthey CRT diesel particulate filters are installed on the following IC engines: Device #111765, #114491, #110738 and #109236. - 1.4.3 South Vandenberg Power Plant: Stainless steel alloy precious metal oxidation catalysts are used on each turbine. These catalysts operate within the temperature range of the turbine exhaust gases and oxidize carbon monoxide (CO) and non-methane hydrocarbon (NMHC) to water and carbon dioxide (CO₂). A fugitive hydrocarbon inspection and maintenance (I&M) program is used for additional ROC control. NO_X emissions are controlled through the use of water injection. The five diesel-fired starter engines associated with the turbines are controlled by limiting the hours of operations. - 1.4.4 <u>Bulk Fuel Storage</u>: A gaseous nitrogen blanket pressure of 5 to 25 psig is maintained in the RP-1 Ready Storage Vessel at all times except when performing system operational or maintenance functions. The nitrogen blanker prevents ingress of moisture from the atmosphere and prevents propellant vapor loss. - 1.4.5 <u>Abrasive Blasting</u>: Dust filtration systems with a minimum control efficiencies of 98.0 percent or operation in a tent are utilized to control particulate matter (PM and PM₁₀). - 1.4.6 <u>Coatings</u>: Spray booths are equipped with overspray filters. ROC emissions are controlled by using compliant coatings required by District Rules 330 and 351. Some reduction in particulates is achieved via filters in the spray booth. - 1.4.7 <u>Solvent Usage:</u> Add on emission controls are not utilized. The solvents used must comply with District prohibitory rules. - 1.4.8 <u>Landfill:</u> LFG emissions result from anaerobic biological decomposition of organic matter deposited in the landfill escaping to the surface. LFG consists primarily of methane (CH4) and carbon dioxide (CO2), with smaller amounts of non-methane organic compounds (NMOC). Some NMOCs are reactive organic compounds (ROC). The landfill is not equipped with a landfill gas control system. - 1.4.9 <u>Gasoline Dispensing Facilities</u>: The gasoline dispensing facilities are equipped with Phase I and Phase II Vapor Recovery Systems. - 1.4.10 Hydrogen Sulfide Scrubbers: There are no emissions controls for these scrubbers. 1.4.11 Hypergolic Fuel Storage and Handling: The Hypergolic Storage Facility (HSF) is used for the transfer, handling and bulk storage of liquid propellant fuels and oxidizers. Fuel emissions are controlled with a 350 gallon capacity, stainless steel Illinois Institute of
Technology/Research Institute Fuel Vapor Scrubbing System (FVSS). Oxidizer emissions are controlled with an 850 gallon capacity, stainless steel Kennedy Space Center model S70-1095 Oxidizer Vapor Scrubbing System (OVSS). The OVSS is rated at 400 standard cubic feet per minute (SCFM) and consists of a four tower packed bed scrubbing system, 850 gallon capacity recirculating sump tank, conductivity monitor, and electrical and mechanical control systems. For the hypergolic oxidizer, the MRS is connected to the vent on the oxidizer propellant tank of satellite/vehicle and the propellant receiving cylinder. The tank on the satellite/vehicle is pressurized and valves are opened to allow the liquid propellant to flow from the satellite/vehicle into the receiving cylinder. Once the propellant transfer is complete, excess pressure in the tank on the satellite/vehicle is vented along with the receiving cylinder. After the tank and cylinder are vented, the propellant lines are aspirated to remove both liquid and vapor propellant in the transfer lines. To further remove propellant, the propellant lines are purged with gaseous helium or nitrogen. At this point, the propellant tank is purged dry to remove the residual propellant until the concentration of the propellant vapors in the tank is essentially zero. To complete the decontamination process, the propellant lines are purged dry until the concentration of the propellant vapors in the lines is essentially zero. Afterward during the ground equipment decontamination process, the aspiration tank is subjected to a series of tank pressurization/vacuum cycles using the helium/nitrogen source and the aspirator. This series of pressurization/vacuum cycles removes the majority of the residual propellant. For the hypergolic fuel, the MRS is used to clean the tank on the satellite/vehicle but isopropyl alcohol (IPA) is introduced into the tank to flush the tank after the propellant lines are aspirated and purged following propellant off-load. The IPA flush removes most of the residual hypergolic fuel from the system. The IPA contaminated with hypergolic fuel is transferred back into drums and sent off-base for disposal as hazardous waste. After removal of the bulk IPA from the tank, the above process is used to decontaminate the propellant tank and transfer equipment. #### 1.5 Offsets/Emission Reduction Credit Overview This stationary source triggers offsets for all pollutants. See Section 7.0 for a detailed description of offset liabilities and corresponding emission reduction credits. ## 1.6 Part 70 Operating Permit Overview - 1.6.1 <u>Federally-Enforceable Requirements</u>: All federally enforceable requirements are listed in 40 CFR Part 70.2 (Definitions) under "applicable requirements." These include all SIP-approved District Rules, all conditions in the District-issued Authority to Construct permits and all conditions applicable to major sources under federally promulgated rules and regulations. All these requirements are enforceable by the public under CAAA. (see Section 3 for a list of the federally enforceable requirements). - 1.6.2 <u>Insignificant Emissions Units</u>: Insignificant emission units are defined under District Rule 1301 as any regulated air pollutant emitted from the unit, excluding HAPs, that are less than 2 tons per year based on the unit's potential to emit and any HAP regulated under section 112(g) of the Clean Air Act that does not exceed 0.5 ton per year based on the unit's potential to emit. Insignificant activities were listed in the Part 70 application with supporting calculations. Applicable requirements may apply to insignificant units. - 1.6.3 Federal Potential to Emit: The federal potential to emit (PTE) of a stationary source does not include fugitive emissions of any pollutant, unless the source is: (1) subject to a federal NSPS/NESHAP requirement which was in effect as of August 7, 1980, or (2) included in the 29-category source list specified in 40 CFR 51.166 or 52.21. The federal PTE does include all emissions from any insignificant emissions units. (See Section 5.4 for the federal PTE for this source. - 1.6.4 <u>Permit Shield</u>: The operator of a major source may be granted a shield: (a) specifically stipulating any federally-enforceable conditions that are no longer applicable to the source and (b) stating the reasons for such non-applicability. The permit shield must be based on a request from the source and its detailed review by the District. Permit shields cannot be indiscriminately granted with respect to all federal requirements. VAFB made no requests for a permit shield. - 1.6.5 <u>Alternate Operating Scenarios</u>: A major source may be permitted to operate under different operating scenarios, if appropriate descriptions of such scenarios are included in its Part 70 permit application and if such operations are allowed under federally-enforceable rules. VAFB made no requests for alternative operating scenarios. - 1.6.6 Compliance Certification: Part 70 permit holders must certify compliance with all applicable federally-enforceable requirements including permit conditions. Such certification must accompany each Part 70 permit application and be re-submitted annually on the anniversary date of the permit before March 1st or on a more frequent schedule specified in the permit. A "responsible official" of the owner/operator company whose name and address is listed prominently in the Part 70 permit signs each certification. (see Section 1.6.9 below) - 1.6.7 <u>Permit Reopening</u>: Part 70 permits are re-opened and revised if the source becomes subject to a new rule or new permit conditions are necessary to ensure compliance with existing rules. The permits are also re-opened if they contain a material mistake or the emission limitations or other conditions are based on inaccurate permit application data. - 1.6.8 <u>Hazardous Air Pollutants (HAPs)</u>: The requirements of Part 70 permits also regulate emission of HAPs from major sources through the imposition of maximum achievable control technology (MACT), where applicable. The federal PTE for HAP emissions from a source is computed to determine MACT or any other rule applicability. (see Sections 4.15 and 5.0) - 1.6.9 <u>Responsible Official</u>: The designated responsible official and his mailing address is: Mr. Ninam Armagno, Commander, 30th Space Wing U.S. Air Force 747 Nebraska Ave. Vandenberg Air Force Base 93437 # 2.0 Description of Project and Process Description The Air Force's primary missions at VAFB are launching and tracking satellites in space, testing and evaluating America's intercontinental ballistic missile systems, and supporting aircraft and space operations in the Western Range. The 30 SW hosts several other Federal agencies that conduct activities independent of 30 SW operations. VAFB is also committed to promoting commercial space launch ventures. The VAFB Stationary Source contains numerous permitted and non-permitted stationary and mobile individual emission units and processes that affect air quality. Most VAFB stationary emission units consist of boilers, internal combustion engines, and paint spray booths. Processes include using solvents and storing and transferring various fuels. Mobile sources include aircraft, commercial lawn mowers, motor vehicles (on and off-road), spacecraft launch equipment, and portable units registered under the State's portable equipment program. ## 3.0 Regulatory Review All enforceable requirements are listed in this section, and include all District Rules, all conditions in the District-issued Authority to Construct permits and applicable federally promulgated rules and regulations. #### 3.1. Rule Exemptions Claimed Permit-exempt equipment at the stationary source includes small IC engines, small boilers and furnaces, PERP-registered portable equipment, abrasive blasting operations, architectural coating operations, diesel storage tanks, and other miscellaneous activities. An inventory of the permit-exempt equipment that was at the base when the permit application was submitted is Attachment 10.12. ## 3.2. Compliance with Applicable Federal Rules and Regulations - 3.2.1. 40 CFR Parts 51/52{New Source Review (Nonattainment Area Review and Prevention of Significant Deterioration)}: VAFB was originally permitted in the 1980s under District Rule 205.C. That rule was superseded by District Regulation VIII (New Source Review) in April 1997. Compliance with Regulation VIII ensures that this facility will comply with federal NSR requirements. - 3.2.2 40 CFR Part 60 [New Source Performance Standards] Subpart GG: This subpart applies to stationary gas turbines with a heat input at peak load equal to or greater than 10 million Btu per hour that commence construction, modification, or reconstruction after October 3, 1977. The turbines at the SVPP are subject to this NSPS. Compliance with the stricter NSR emission limits ensures compliance with the emission limits of the NSPS. The SVPP is equipped with Continuous Emissions Monitors (CEMS) to ensure ongoing compliance with the NSPS. - 3.2.3 40 CFR Part 60 [New Source Performance Standards] Subpart IIII: This Subpart applies to owners and operators of stationary compression ignition engines that are constructed, modified, or reconstructed after July 11, 2005. Engines subject to this subpart are required to meet 6.9 g/bhp NO_x and 0.40 g/bhp PM emission standards. New engines at the source are subject to this subpart and meet these standards. - 3.2.4 40 CFR Part 63 {National Emission Standards for Hazardous Air Pollutants} Subpart ZZZZ: This Subpart applies to owners and operators of stationary reciprocating IC engines (RICE). For area sources of HAP emissions, stationary RICE are "existing" if construction or reconstruction commenced before June 12, 2006. Engines that are not categorized as existing are considered "new". The VAFB stationary source is an area source of HAP emissions.
Existing emergency standby compression ignition RICE at area sources of HAP emissions must comply with the applicable emission and operating limits by no later than May 3, 2013. The following operating requirements apply: - (1) change the oil and filter every 1,000 hours of operation or annually, whichever comes first: - (2) inspect the air cleaner every 1,000 hours of operation or annually, whichever comes first; - (3) inspect all hoses and belts every 500 hours of operation or annually, whichever comes first. Emission limits are not established for existing emergency-standby CI RICE at area sources of HAP Emissions. The pony starter engines at the SVPP are existing stationary black start RICE. A black start engine is an engine whose only purpose is to start up a combustion turbine. Existing stationary black start compression ignition RICE at area sources of HAP emissions must comply with the applicable emission and operating limits by no later than May 3, 2013. The following operating requirements apply: - (1) change the oil and filter every 500 hours of operation or annually, whichever comes first; - (2) inspect the air cleaner every 1,000 hours of operation or annually, whichever comes first; - (3) inspect all hoses and belts every 500 hours of operation or annually, whichever comes first. In lieu of changing the oil, VAFB may instead conduct an oil analysis. The analysis measures the Total Base Number, the oil viscosity, and the percent water content. The oil and filter will be changed if any of the following limits are exceeded: - (1) The tested Total Base Number is less than 30 percent of the Total Base Number of the oil when new; - (2) The tested oil viscosity has changed by more than 20 percent from the oil viscosity when new; - (3) The tested percent water content (by volume) is greater than 0.5 percent. If VAFB chooses to change the oil at the specified frequencies, no analysis is required. Per Section 63.6625(e) the engines must be operated and maintained according to the manufacturer's written instructions, or VAFB must develop their own maintenance plan to minimize emissions. Per Section 63.6645, existing stationary RICE that are not subject to numerical emission standards do not have to submit an initial notification. No reporting requirements are identified in Section 63.6650 for these units. Per Section 63.6655, VAFB must keep records of maintenance on the engines. 3.2.5 <u>40 CFR Part 63 Subpart HHHHHHH</u>: On January 9, 2008, the EPA adopted National Emission Standards for Hazardous Air Pollutants: Paint Stripping and Miscellaneous Surface Coating Operations at Area Sources (Subpart HHHHHHH). This regulation applies to auto body shops as well as businesses that spray-apply coatings to metal or plastic, or use methylene chloride (MeCl) to do paint stripping. For more information about the regulation, see the District webpage here: http://www.sbcapcd.org/airtoxics/neshap/paintstripsco.htm. 3.2.6 40 CFR Part 70 {Operating Permits}: This Subpart is applicable to VAFB. In its Part 70 permit application (Form I), VAFB certified compliance with all existing District rules and permit conditions. This certification is also required of VAFB semi-annually. Issuance of this permit and compliance with all its terms and conditions will ensure that VAFB complies with the provisions of all applicable Subparts. ## 3.3. Compliance with Applicable State Rules and Regulations - 3.3.1 <u>Airborne Toxic Control Measure (ATCM) for Stationary Compression Ignition (CI) Engines</u> (CCR Section 93115, Title 17): This ATCM applies to all stationary diesel-fueled engines rated 50 brake horsepower (bhp) and greater at this facility. - 3.3.1.1 <u>Emergency Standby Diesel Engines:</u> Owners of in-use stationary DICE E/S engines are subject to the requirements of Table 3 of the ATCM. By limiting annual maintenance and testing hours, these engines are not required to meet any new emission standards (e.g. engine retrofits are not required). The ATCM does require that the hours of operation be monitored with a non-resettable hour meter, that CARB Diesel Fuel be used (or approved alternative) and that detailed records of use be recorded and reported. Owners and operators of new stationary DICE E/S engines are subject to the emission standards and operating limits of Table 1 of the ATCM. Owners and operators of new stationary DICE fire pump engines are subject to the emission standards and operating limits of Table 2 of the ATCM. - 3.3.1.2 <u>Prime Diesel Engines:</u> The generator providing primary power to the Launch Facility Electrical Power and Air Conditioning Systems Trainer (Device #112253) qualifies for the exemption in §93115.3(f) of the State's Airborne Toxics Control Measure for Stationary Compression Ignition Engines (ATCM). This exemption excludes this engine from the requirements of §93115.5 Fuel and Fuel Additive Requirements and §93115.7 Stationary Prime Diesel-fueled CI Engine Emission Standards the ATCM. - 3.3.1.3 <u>Pony Starter Engines:</u> The operation of each pony starter engine is limited to no more than 20 hours/year and therefore the engines qualify for the Low-Use Prime Engines Outside of School Boundaries exemption in Section 93115.3 (j) in the DICE ATCM. The sulfur content for diesel burned in prime engines, such as the pony starter engines, is 0.0015 ppmw based on the requirements of Section 93115.5 in the DICE ATCM. This requirement became effective in January 2006. - 3.3.2 Hexavalent Chromium and Cadmium Airborne Toxic Control Measure (ATCM) -- Motor Vehicle and Mobile Equipment Coatings (17 CCR § 93112): This regulation became effective on September 19, 2002. Each air pollution control and air quality management district was required to implement and enforce the ATCM by no later than January 19, 2003. Among other things, this ATCM prohibits the use of automotive coatings containing cadmium and hexavalent chromium. ## 3.4. Compliance with Applicable Local Rules and Regulations <u>Applicability Tables</u>: These tables are based on data available from the District's administrative files and from the VAFB Part 70 Operating Permit application. Table 3.1 lists the federally-enforceable District promulgated rules that are "generic" and apply to the facility. Table 3.2 lists the federally-enforceable District promulgated rules that are "unit-specific". Table 3.3 lists non federally-enforceable District rules. 3.4.1. <u>Rules Requiring Further Discussion</u>: This section provides a more detailed discussion regarding the applicability and compliance of certain rules for VAFB: Rule 201 - Permits Required: This rule applies to any person who builds, erects, alters, replaces, operates or uses any article, machine, equipment, or other contrivance which may cause the issuance of air contaminants. The equipment included in this permit is listed in Attachment 10.6. An Authority to Construct is required to return any de-permitted equipment to service and may be subject to New Source Review. The external combustion equipment subject to this permit was originally permitted due to the (a) loss in exemption and (b) to implement the July 29, 2008 ENVVEST Compliance Plan and any subsequent District-approved updates thereof. On January 17, 2008, the District Board of Directors revised Rule 202 (Exemptions to Rule 201) to lower the exemption threshold for utility grade natural gas fired units from 5.0 MMBtu/hr to 2.0 MMBtu/hr. This change was necessitated by the concurrent adoption of Rule 361 (Small Boilers, Process Heaters and Steam Generators). On September 2, 2008, the District approved the Air Force's July 29, 2008 ENVVEST Compliance Plan. This Plan implements the final stage of the ENVVEST process and closes out that program. All affected units are required to maintain emissions at Rule 360/361 standards, install temperature and pressure corrected fuel meters, obtain air permits, and offset the NOX increase from the baseline ENVVEST levels. Rule 210 - Fees: Pursuant to Rule 201.G, District permits are reevaluated every three years. This includes the re-issuance of the underlying permit to operate. Also included are the PTO fees. The fees for this facility are based on District Rule 210, Fee Schedule A; however Part 70 specific costs are based on cost reimbursement provisions (Rule 210.C). The fee calculations for this permit are included as an attachment to the permit. Rule 301- Circumvention: This rule prohibits the concealment of any activity that would otherwise constitute a violation of Division 26 (Air Resources) of the California H&SC and the District rules and regulations. To the best of the District's knowledge, VAFB is operating in compliance with this rule. Rule 302 - Visible Emissions: This rule prohibits the discharge from any single source any air contaminants for a period or periods aggregating more than three minutes in any one hour which is as dark or darker in shade than a reading of 1 on the Ringelmann Chart or of such opacity to obscure an observer's view to a degree equal to or greater than a reading of 1 on the Ringelmann Chart. Rule 303 – Nuisance: Rule 303 prohibits any source from discharging such quantities of air contaminants or other material in violation of Section 41700 of the Health and Safety Code which cause injury, detriment, nuisance or annoyance to any considerable number of persons or to the public or which endanger the comfort, repose, health or safety or any such persons or the public or which cause or have a natural tendency to cause injury or damage to business or property. Compliance with this rule is assessed through the District's enforcement staff's complaint response program. Based on the source's location, the potential for public nuisance is small. Rule 304 - Particulate Matter, Northern Zone: VAFB is considered a Northern Zone source. This rule prohibits the discharge into the atmosphere
from any source particulate matter in excess of 0.3 grain/scf. Sources subject to this rule include all diesel-fired IC engines. Improperly maintained diesel engines have the potential to violate this rule. Compliance will be assured by requiring all engines to be maintained according to manufacturer maintenance schedules. Rule 309 - Specific Contaminants: Under Section "A", no source may discharge sulfur compounds and combustion contaminants in excess of 0.2 percent as SO₂ (by volume) and 0.3 gr/scf (at 12% CO₂) respectively. All diesel powered piston IC engines have the potential to exceed the combustion contaminant limit if not properly maintained. Rule 310 - Odorous Organic Compounds: This rule prohibits the discharge of H₂S and organic sulfides that result in a ground level impact beyond the property boundary in excess of either 0.06 ppmv averaged over 3 minutes and 0.03 ppmv averaged over 1 hour. Rule 311 - Sulfur Content of Fuel: This rule limits the sulfur content of fuels combusted at VAFB to 0.5 percent (by weight) for liquids fuels and 50 gr/100 scf (calculated as H_2S) {or 796 ppmvd} for gaseous fuels. Section B and Section C of this rule limit the sulfur content of gaseous fuels to no more than 239 ppmv as H_2S . The permittee uses CARB certified diesel (total sulfur content of 0.0015 percent by weight) and PUC quality natural gas (total sulfur content of 80 ppmv and H_2S content of 4 ppmv) which comply with this rule. Rule 317 - Organic Solvents: This rule sets specific prohibitions against the usage of both photochemically and non-photo-chemically reactive organic solvents (40 lb/day and 3,000 lb/day respectively). There is the potential to exceed the limits under Section B.2 during significant surface coating activities. VAFB is required to maintain records to ensure compliance with this rule. Rule 321 - Solvent Cleaning Operations: This rule was revised to fulfill the commitment in the Clean Air Plans to implement requirements for solvent cleaning machines and solvent cleaning. The revised rule contains solvent reactive organic compounds (ROCs) content limits, revised requirements for solvent cleaning machines, and sanctioned solvent cleaning devices and methods. These provisions apply to solvent cleaning machines and wipe cleaning. Rule 322 - Metal Surface Coating Thinner and Reducer: This rule prohibits the use of photochemically reactive solvents for use as thinners or reducers in metal surface coatings. VAFB is required to maintain records during maintenance operations to ensure compliance with this rule. Rule 323 - Architectural Coatings: This rule sets standards for the application of surface coatings. The primary coating standard that will apply to the lease is for Industrial Maintenance Coatings which has a limit of 250 grams ROC per liter of coating, as applied. The permittee will be required to comply with the Administrative requirements under Section F for each container on the lease. Rule 323 - Architectural Coatings: This rule sets standards for the application of surface coatings. With certain exceptions, this rule limits the ROC content of architectural coatings to 250 grams/liter. The primary coatings utilized at this facility are Industrial Maintenance Coatings that have a limit of 250 gram ROC per liter of coating, as applied. - Rule 324 Disposal and Evaporation of Solvents: This rule prohibits any source from disposing more than one and a half gallons of any photo-chemically reactive solvent per day by means that will allow the evaporation of the solvent into the atmosphere. VAFB is required to maintain records to ensure compliance with this rule. - Rule 326 Storage of Reactive Organic Compound Liquids. This rule applies to equipment used to store reactive organic compound liquids with a vapor pressure greater than 0.5 psia. The tanks storing JP-8 fuel (Device #109896 and 109897) are subject to this rule. - Rule 330 Surface Coating of Metal Parts and Products. This rule is applicable to any person who manufactures, applies or specifies the use of surface coatings for metal parts and products. VAFB employs surface coating operations throughout the facility. - Rule 333 Control of Emissions from Reciprocating Internal Combustion Engines: This rule applies to all engines with a rated brake horsepower of 50 or greater. The emergency standby IC engines at the facility are compression ignition emergency standby engines and are exempt from the provisions of the Rule per Section B.1.d. The turbine starter engines (pony engines) are exempt per Section B.2. The engine located in Building 7425 is permitted to operate up to 600 hours per year, therefore it is subject to the prime engine requirements of Rule 333. Portable analyzer monitoring is required once per quarter and source tests are required if triggered by 333.I.8. - Rule 342 Control of Oxides of Nitrogen from Boilers, Steam Generators and Process Heaters. This rules sets emission standards for external combustion units with a rated heat input greater than 5.0 MMBtu/hr. The units subject to this rule are identified in Attachment 10.2. (Permitted Equipment Combustion Equipment Requirements). These units are required to meet the emissions standards established in this rule. - Rule 343 Petroleum Storage Tank Degassing: This rule applies to the degassing of any above-ground tank, reservoir or other container of more than 40,000 gallons capacity containing any organic liquid with a vapor pressure greater than 2.6 psia, or between 20,000 gallons and 40,000 gallons capacity containing any organic liquid with a vapor pressure greater than 3.9 psia. - Rule 346 Loading of Organic Liquids: This rule applies to the transfer of organic liquids into an organic liquid cargo vessel. For this rule only, an organic liquid cargo vessel is defined as a truck, trailer or railroad car. - *Rule 351 Surface Coating of Wood Products.* This rule applies to the application of coating to, and surface preparation of, wood products. VAFB employs surface coating operations throughout the facility. - Rule 352 Natural Gas-Fired Fan-Type Central Furnaces and Small Water Heaters. This rule applies to any person who manufactures, supplies, sells, offers for sale, installs, or solicits the installation of any natural gas-fired fan-type central furnaces or water heaters for use within the District. - Rule 360 Emissions of Oxides of Nitrogen from Large Water Heaters and Small Boilers: This rule applies to any person who supplies, sells, offers for sale, installs, or solicits the installation of any new water heater, boiler, steam generator or process heater for use within the District with a rated heat input capacity greater than or equal to 75,000 British thermal units per hour up to and including 2,000,000 British thermal units per hour. The units subject to this rule are identified in Attachment 10.2. (*Permitted Equipment Combustion Equipment Requirements*). Rule 361 - Small Boilers, Steam Generators and Process Heaters: This rule applies to any boiler, steam generator, and process heater with a rated heat input capacity of greater than 2 million British thermal unit per hour and less than 5 million British thermal unit per hour. The units subject to this rule are identified in Attachment 10.2. Rule 505 - Breakdown Conditions: This rule describes the procedures that VAFB must follow when a breakdown condition occurs to any emissions unit associated with the VAFB facility. A breakdown condition is defined as an unforeseeable failure or malfunction of (1) any air pollution control equipment or related operating equipment which causes a violation of an emission limitation or restriction prescribed in District Rules and Regulations, or by State law, or (2) any in-stack continuous monitoring equipment, provided such failure or malfunction: - a. Is not the result of neglect or disregard of any air pollution control law or rule or regulation; - b. Is not the result of an intentional or negligent act or omission on the part of the owner or operator; - c. Is not the result of improper maintenance; - d. Does not constitute a nuisance as defined in Section 41700 of the Health and Safety Code; - e. Is not a recurrent breakdown of the same equipment. Rule 810 - Federal Prevention of Significant Deterioration: This rule was adopted January 20, 2011 to incorporate the federal Prevention of Significant Deterioration rule requirements into the District's rules and regulations. Future projects at the facility will be evaluated to determine whether they constitute a new major stationary source or a major modification. ## 3.5. Compliance History This section contains a summary of the compliance history for this facility since the issuance of prior permit renewal and was obtained from documentation contained in the District's Administrative files - 3.5.1 *Facility Inspections*. Inspections of VAFB are conducted frequently for compliance with SCDP permit conditions and ongoing routine activities. A listing of the inspections of the VAFB for the past five years is too extensive to include in this permit but is available in the District files for this source. - 3.5.2 This section contains a summary of all enforcement actions issued to this facility in the last five years. | VIOLATION | Number | ISSUE DATE | DESCRIPTION OF VIOLATION | LOCATION OF | |-----------|--------|------------|------------------------------|-----------------| | | | | | VIOLATION | | NOV | 8990 | 05/20/2008 | Installation of Equipment | FID 201 - Bldg. | | NOV | | | without an ATC. | 6523 | | NOV | 9470 | 09/23/2009 | Exceedance of 2 hrs. per Day | FID 201 | | NOV | | | Operation of DICE. | | | NOV | 9471 | 09/23/2009 | Exceedance of 2 hrs. per Day | FID 201 | | NOV | | | Operation of DICE. | | | NOV | 9895 | 12/22/2011 | Rule 201 Violation. | | **Table 3.1 Generic Federally Enforceable District Rules** | Generic Requirements | Affected Emission Units | Basis for Applicability | Adoption Date |
---|---------------------------|--|------------------| | RULE 101: Compliance by Existing Installations | All emission units | Emission of pollutants | June 1981 | | RULE 102: Definitions | All emission units | Emission of pollutants | March 17, 2011 | | RULE 103: Severability | All emission units | Emission of pollutants | October 23, 1978 | | RULE 201: Permits Required | All emission units | Emission of pollutants | June 19, 2008 | | RULE 202: Exemptions to Rule 201 | Applicable emission units | Insignificant activities/emissions, per size/rating/function | June 21, 2012 | | RULE 203: Transfer | All emission units | Change of ownership | April 17, 1997 | | RULE 204: Applications | All emission units | Addition of new equipment or modification to existing equipment. | April 17, 1997 | | RULE 205: Standards for Granting Permits | All emission units | Emission of pollutants | April 17, 1997 | | RULE 206: Conditional Approval of Authority to Construct or Permit to Operate | All emission units | Applicability of relevant Rules | October 15, 1991 | | Generic Requirements | Affected Emission Units | Basis for Applicability | Adoption Date | |---|--|--|-------------------| | RULE 208: Action on Applications – Time Limits | All emission units. Not applicable to Part 70 permit applications. | Addition of new equipment or modification to existing equipment. | April 17, 1997 | | RULE 212: Emission Statements | All emission units | Administrative | October 20, 1992 | | RULE 301: Circumvention | All emission units | Any pollutant emission | October 23, 1978 | | RULE 302: Visible Emissions | All emission units | Emissions that can injure, damage or offend. | June 1981 | | RULE 303: Nuisance | All emission units | Emissions that can injure, damage or offend. | October 23, 1978 | | RULE 304: Particulate Matter -
Northern Zone | All emission units | Emissions that can injure, damage or offend. | October 23, 1978 | | RULE 306: Dust and Fumes -
Northern Zone | All emission units | Emissions that can injure, damage or offend. | October 23, 1978 | | RULE 309: Specific Contaminants | All emission units | Emissions that can injure, damage or offend. | October 23, 1978 | | RULE 311: Sulfur Content of Fuel | All combustion units | Use of fuel containing sulfur | October 23, 1978 | | RULE 312: Open Fires | Fires | Emissions that can injure, damage or offend. | October 2, 1990 | | RULE 313: Fires Set Under Public Authority | Fires | Emissions that can injure, damage or offend. | October 23, 1978 | | RULE 315: Gasoline Specifications | Gasoline distributors, and sellers on VAFB | Emissions that can injure, damage or offend. | October 23, 1978 | | RULE 316: Storage and Transfer of Gasoline | Gasoline distributors, and sellers on VAFB | Emissions that can injure, damage or offend. | January 15, 2009 | | RULE 317: Organic Solvents Materials containing organic solvents | | Emissions that can injure, damage or offend. | October 23, 1978 | | RULE 321: Solvent Cleaning Operations | Materials containing organic solvents | Emissions that can injure, damage or offend. | June 21, 2012 | | RULE 322: Metal Surface
Coating Thinner and Reducer | Metal Surface Coating
Operations. | Emissions that can injure, damage or offend. | October 23, 1978 | | RULE 323: Architectural Coatings | Architectural Coating
Operations | Emissions that can injure, damage or offend. | November 15, 2001 | | RULE 324: Disposal and Evaporation of Solvents | Materials containing organic solvents | Emissions that can injure, damage or offend. | October 23, 1978 | | RULE 337: Surface Coating of Aircraft or Aerospace Vehicle Parts and Products | Aerospace vehicle coating operations | Emissions that can injure, damage or offend. | June 21, 2012 | | Generic Requirements | Affected Emission Units | Basis for Applicability | Adoption Date | |--|--|---|----------------------| | RULE 370: Potential to Emit -
Limitations for Part 70 Sources | All emission units | Emission of pollutants | January 20, 2011 | | RULE 505: Breakdown
Conditions | All emission units | Breakdowns where permit limits are exceeded or rule requirements are not complied with. | October 23, 1978 | | RULE 603: Emergency Episode Plans | Stationary sources with PTE greater than 100 tpy | VAFB Project PTE is greater than 100 tpy. | June 15, 1981 | | Rule 801: New Source Review | All emission units | Addition of new equipment or modification to existing equipment. | April 17, 1997 | | Rule 802: Nonattainment Review | All emission units | Emission of pollutants | April 17, 1997 | | Rule 803: Prevention of Significant Deterioration | All emission units | Emission of pollutants | April 17, 1997 | | Rule 804: Emission Offsets | All emission units | Emission of pollutants | April 17, 1997 | | Rule 805: Air Quality Impact and Modeling | All emission units | Emission of pollutants | April 17, 1997 | | Rule 806: Emission Reduction Credits | All emission units | Applications to generate ERC Certificates. | April 17, 1997 | | Rule 810: Federal Prevention of Significant Deterioration (PSD) | All emission units | Emission of pollutants | January 20, 2011 | | Rule 901: New Source
Performance Standards (NSPS) | All emission units | New or modified units | May 16, 1996 | | Rule 1301: General Information | All emission units | VAFB Project is a major source. | January 20, 2011 | | Regulation XIII (Rules 1302 – 1305): Part 70 Permitting | All emission units | VAFB Project is a major source. | November 9, 1993 | **Table 3.2 Unit Specific Federally Enforceable District Rules** | Unit-Specific Requirements | Affected Emission Units | Basis for Applicability | Adoption Date | |--|---|--|-------------------| | RULE 326: Storage of Reactive Organic Compound Liquids | Storage Tanks | TVP > 0.5 psia | December 14, 1993 | | RULE 330: Surface Coating of Metal Parts and Products | Miscellaneous Units | Surface Coating of Metal Parts and Products | June 21, 2012 | | RULE 333: Control of Emissions from Reciprocating Internal Combustion Engines | See Attachment 10.3 | ICE with rated brake horsepower greater than 50. | June 19, 2008 | | RULE 342: Control of Oxides of Nitrogen from Boilers, Steam Generators and Process Heaters | See Attachment 10.2 | Boilers with rated heat inputs
greater than or equal to 5.0
MMBtu/hr | April 17, 1997 | | RULE 343: Petroleum Storage Tank Degassing | Tank degassing operations | Underground and aboveground storage tanks | December 14, 2012 | | RULE 349: Polyester Resin
Operations | Polyester Resin Operations | Polyester Resin Operations | August 20, 1998 | | RULE 351: Surface Coating of Wood Products | Miscellaneous Units | Surface Coating of Wood
Products | August 20, 1998 | | RULE 352: Natural Gas-Fired Fan-
Type Central Furnaces and Small
Water Heaters | Central Furnaces and Small
Water Heaters | Central Furnaces and Small
Water Heaters | October 20, 2011 | | RULE 353: Adhesives and Sealants | Miscellaneous Units | Adhesives and Sealants | June 21, 2012 | | RULE 354: Graphic Arts | Miscellaneous Units | VOC Limitations | June 28, 1994 | | RULE 360: Emissions from Oxides of Nitrogen from Large Water Heaters and Small Boilers | See Attachment 10.2 | Units greater than or equal to 0.75 MMBtu/hr and less than or equal to 2.0 MMBtu/hr. | October 17, 2002 | | RULE 361: Small Boilers, Steam
Generators, and Process Heaters | See Attachment 10.2 | Units greater than 2.00
MMBtu/hr and less than 5.0
MMBtu/hr. | January 17, 2008 | **Table 3.3 Non Federally Enforceable District Rules** | Requirement | Affected Emission Units | Basis for Applicability | Adoption Date | |--|-------------------------|--|------------------| | RULE 210: Fees | All emission units | Administrative | March 17, 2005 | | RULE 310: Odorous Organic Sulfides | All emission units | Emissions that can injure, damage or offend. | October 23, 1978 | | RULE 345: Control of Fugitive Dust from Construction and Demolition Activities | Miscellaneous Units | Fugitive Dust Emissions | January 21, 2010 | | RULES 501-504: Variance Rules | All emission units | Administrative | October 23, 1978 | | RULES 506-519: Variance Rules | All emission units | Administrative | October 23, 1978 | # 4.0 Engineering Analysis #### 4.1. General The engineering analyses performed for this permit were limited to the review of: - Emission factors and calculation methods for each emissions unit - Emission control equipment - Emission source testing and sampling - Process monitors needed to ensure compliance ## 4.2. External Combustion Units VAFB operates natural gas-fired combustion units (boilers and water heaters) which provide hot water and space heating needs throughout the facility. Daily emissions are calculated using the daily heat input (MMBtu/day) times the emission factor (lb/MMBtu). Annual emissions are calculated using the annual heat input (MMBtu/yr) times the emission factor (lb/MMBtu) divided by 2000 lb/ton. Emission factors are listed in Table 5.1-2 (*Emission Factors*). #### 4.3. Reciprocating Internal Combustion Engines <u>Diesel-Fired IC
Engines</u>. Mass emission estimates are based on the maximum allowed hours for maintenance and testing. Emissions are determined by the following equations: ``` E1, lb/day = Engine Rating (bhp) * EF (g/bhp-hr) * Daily Hours (hr/day) * (lb/453.6 g) E2, tpy = Engine Rating (bhp) * EF (g/bhp-hr) * Annual Hours (hr/yr) * (lb/453.6 g) * (ton/2000 lb) ``` The emission factors (EF) were chosen based on each engine's rating and age. Unless engine specific data was provided, default emission factors are used as documented on the District's webpage at http://www.sbcapcd.org/eng/atcm/dice/dice_efs.htm. Emission factors are listed in Table 5.2-2 (*Emission Factors*). Additionally, the engines are subject to daily and annual operating hour limits. Operating hour limits are listed in Table 5.1-1, (*Equipment Operating Description*). Firewater Pumps. The firewater pump engines identified in this permit must comply with NFPA 25. Since the NFPA 25 does not specify an upper limit on the hours to comply with the maintenance and testing requirements, in-use firewater pumps do not have a defined potential to emit restricting their operation. The ATCM does require that the hours of operation be monitored with a non-resettable hour meter, that CARB Diesel Fuel be used (or approved alternative) and that detailed records of use be recorded and reported. #### 4.4. Turbines Five turbines provide the source of electric power needed to launch missiles. The turbines can be operated on natural gas or diesel. Emissions are based on the emission factors and operating parameters listed in Table 5.1-1. There are two emission scenarios: - Scenario 1: Operation exclusively on natural gas, with a fuel consumption of 148.36 MMscf/quarter. - Scenario 2: Operation on two fuels, 123.79 MMscf/quarter of natural gas and 55,511 gallons of fuel oil #2. The worst case emissions is as follows: - a. The worst case hourly emissions occur when fuel oil #2 is combusted in the turbines. - b. The worst case annual emissions for NO_X, NMHC, ROC, PM and PM10 occur when the turbines are fired exclusively on natural gas. - c. The worst case annual emissions for CO and SO_X occur when the turbines are fired on both fuels. #### 4.5. Bulk Fuel Storage Emission factors are based on detailed emission calculations submitted by VAFB with the application for Authority to Construct 8686 dated September 12, 1991. The worst case-operating scenario is based on operation 365 days/year and a fuel (RP-1) throughput of 114,000 gallons/year. ## 4.6. Abrasive Blasting 4.6.1. Emissions are calculated based on information provided in the permit application and District standardized assumptions for filter control efficiency and PM₁₀ fraction. No other criteria pollutants are emitted from this abrasive blasting operation. See Attachment 10.10 for the detailed emission calculations. These emissions define the potential to emit (PTE) for the permitted equipment. The particulate emission factor used was from the Bay Area Air Quality Management District's permit handbook, Chapter 11 Abrasive Blasting (Confined). The fraction of PM₁₀:PM is assumed to be 1.0. The "worst case" factor, which is for sand, was used in the calculations. ## 4.7. Coatings 4.7.1. Coatings containing ROCs are applied to metal and wood surfaces in an enclosed booth via paint sprayers. Filters provide some particulate matter and nuisance control. Exhaust makeup fans are used to provide airflow through the air booth. The spray booth is equipped with overspray filters. ROC emissions are controlled by using compliant coatings required by District Rules 330 and 351. Some reduction in particulates is achieved via filters in the spray booth. Emission Calculations (Device 114277 various locations at VAFB): The potential to emit is based on worst case emissions of 24 lbs/day and 3.17 tons/year. The daily limit of 24 lbs/day is based on an 8 hour operating scenario which was chosen when ATC/PTO 10156 was issued in 1999 to allow flexibility without triggering any BACT or AQIA requirements. The annual emission limit is calculated as follows: (24 lbs/day) * (22 days/month) * (12 months/year) * (1 ton/2,000 lbs) = 3.17 tons ROC/year Emission Calculations (Device #114257 - Various Delta II Locations Operated by ULA on VAFB). The potential to emit of 24.00 lb/day was requested in the application. The annual potential to emit was calculated by the following: 3.12 TPY = (24 lb/day) * (21.7 days/month) * (12 months/year) * (1 ton/2000 lb) The quarterly potential to emit was calculated by the following: 0.78 TPQ = (3.12 TPY)*(1 year/4 quarters) Emission Calculations: (Device #110309 various locations at VAFB). The potential to emit is based on worst case emissions of 1.00 ton/year and 0.25 tons/qtr. The daily limit is based on the worst case scenario that all of one quarter's emissions occur in one month. The daily emission limit is calculated as follows: (500 lbs/month) / (22 days/month) = 22.73 lbs ROC/day #### 4.8. Solvent Usage The reasonable worst case-operating scenario for solvent usage is 8 hours/day, 22 days per month, 12 months per year. The potential to emit for operations in place prior to October 1, 2004 is based on worst case emissions of 24 lbs/day and 3.17 tons/year. The daily limit of 24 lbs/day is based on an 8 hour operating scenario which was chosen when ATC/PTO 10156 was issued in 1999 to allow flexibility without triggering any BACT or AQIA requirements. The annual emission limit is calculated as follows: ``` (24 lbs/day) * (22 days/month) * (12 months/year) * (1 ton/2,000 lbs) = 3.17 tons ROC/year ``` The potential to emit for operations begun after to October 1, 2004 is based on worst case emissions of 1.00 ton/year and 0.25 tons/qtr. The daily limit is based on the worst case scenario that all of one quarter's emissions occur in one month. The daily emission limit is calculated as follows: ``` (500 \text{ lbs/month}) / (22 \text{ days/month}) = 22.73 \text{ lbs ROC/day} ``` The NEI from operations begun after October 1, 2004 has been offset. ## 4.9. Landfill Gas Landfill Gas emissions are calculated using EPA's landfill gas emission model (LandGEM) version 3.02 using available and estimated historical waste data. ## 4.10. Mobile Vehicle Fueling Gasoline dispensing emissions are calculated based on loading, breathing, refueling, and spillage emission factors and the permitted gasoline throughput. ## 4.11. Hydrogen Sulfide Scrubbing The operating scenario is summarized as follows: - 1. Operating schedule = 8,760 hours per year. - 2. Average inlet H_2S concentration in water = 1.25 mg/l - 3. All of the H_2S is emitted into the air at maximum throughput = 6 MGD. The potential to emit is based on the following calculation: ``` 62.63 lb/day = (1.25 mg/liter) (lb/453,592 mg) (liter/0.264 gal) (6 MMGal/day) 11.43 tons/year = (62.63 lb/day) (365 days/year) (ton/2,000 lbs) ``` #### 4.12. Hypergolic Fuel Storage and Handling Permitted emissions are based on detailed emission calculations submitted by VAFB with the ATC applications for this equipment. The equipment was source tested and found to be in compliance with the permitted emissions. The emission factors are based on the Air Resources Board's CP-201, *Certification Procedure for Vapor Recovery Systems at Dispensing Facilities*, amended February 9, 2005, CAPCOA's December 1997 *Gasoline Service Station Industrywide Risk Assessment Guidelines* and Section 5.2 of USEPA's AP-42 (1/95). # GDF ROC Emission Factors for Underground Tanks w/ Phase I EVR and Phase II (Non-EVR and EVR) and Vent Valves | | SBCAPCD Approved | | | |-----------|------------------|-----------------|--| | | Phase I EVR and | Phase I EVR and | | | | Phase II Non-EVR | Phase II EVR | | | | lb/1000 gal | lb/1000 gal | | | Loading | 0.15 | 0.15 | | | Breathing | 0.25 | 0.00 1 | | | Refueling | 0.42 | 0.38 | | | Spillage | 0.42 | 0.24 | | | Total | 1.24 | 0.77 | | ## 4.13. Process Monitoring - 4.13.1 *Turbines*. Monitoring of the equipment's operational limits are required to ensure that these are enforceable. This is accomplished by monitoring the hours of operation of each pony starter engine and the volumes of natural gas and fuel oil #2 burned by the turbines. The volume of water injected into each turbine along with emissions from each turbine are continuously monitored and telemetered back to the District. The continuous emission monitoring system is equipped with alarms that inform the operator if any permitted limit has been exceeded. Also this facility is subject to three monitoring plans (and any subsequent updates) that are incorporated into this permit to operate by reference: - Fuel Use Monitoring Plan (FUMP) April 12, 2010 - SVPP Continuous Emissions Monitoring (CEMS) Plan, June 2010 - SVPP Fugitive Hydrocarbon I&M Program, October 23, 2002 - 4.13.2 *Internal Combustion Engines*. Non-resettable hour meters are required on each internal combustion engine to monitor operational hours. - 4.13.3 External Combustion Units. The volume of fuel gas used in the external combustion units is determined by fuel meter or hours of operation (hrs times heat input rating divided by heating value of the fuel). Alternatively, the permittee has the option of using the Default Method (the volume of natural gas fuel used is reported as permitted annual heat input limit for the unit). The specific fuel monitoring method for each unit is listed in Attachment 10.2 (External Combustion Equipment Operational Requirements). ¹ Emissions from breathing are included in the refueling emission factor per Table 4-1 of ARB's CP-201 (February 9, 2005) ## 4.14. Best Available Control Technology (BACT) The following BACT applies: 4.14.1 *Turbines*: The following BACT measures apply to the turbine generators: | Emission
Units | Pollutant | BACT Technology | |-------------------|-----------
---| | Turbines | NO_X | Water Injection | | | | Use of PUC-quality natural gas. Fuel oil shall | | | SO2 | only be used when gas is curtailed. Use of low | | | | sulfur fuel oil (< 0.2% sulfur by weight). | | | PM | Limit fuel oil fired operations. | | | HC and CO | Oxidation catalyst used to reduce turbine exhaust emissions (NMHC based permitted emission limit). Fugitive hydrocarbon inspection and maintenance (I&M) program instituted for additional ROC control. | 4.14.2 *External Combustion Units:* The following BACT measures apply to the external combustion units listed: | Emission Units | Pollutant | BACT Technology | BACT Performance Standard | |-----------------------|-----------|------------------------------|---| | 114600, 114601, | NO | Camus DynaFlame | NO _X emissions no greater than | | 114602, 114603 | NO_X | Low - NO _X burner | 15 ppmv at 3% O _{2.} | - 4.14.3 *Hypergolic Storage Facility (Device #104788):* The BACT threshold in force at the time (2.5 lbs NO_x/hour) was exceed by the permitted emissions of 2.59 lbs NO_x/hour. An Oxidizer Vapor Scrubbing System (OVSS) with a 99-percent control efficiency is considered to be BACT. - 4.14.4 Fuel Storage Tanks: The following BACT measures apply to the subject fuel storage tanks: | Device ID# | Emission Source | BACT Measure | | |------------|------------------------|---|--| | 109896 | JP-8 Fuel Tank 1702 | Primary and secondary seals covered by a fixed roof. | | | 109897 | JP-8 Fuel Tank 1703 | Primary and secondary seals covered by a fixed roof. | | | 104469 | RP-1 Propellant Tank | RP-1 Propellant Tank gaseous nitrogen blanket pressure of 5 to 25 psig is | | | | | maintained in the Ready Storage Vessel. | | #### 4.15. Source Testing/Tuning/Sampling - 4.15.1 *Turbines:* Compliance source testing of the turbines is required annually with September as the anniversary date. Fuel oil-fired source testing is required for any turbine that uses fuel oil for more than 200 hours in the 12 months prior to the source test anniversary date. Source testing is performed in accordance with Table 4.15.1 below. In addition to compliance source testing a Relative Accuracy Test Audit (RATA) is required annually to verify performance of the CEMS. - 4.15.2 *External Combustion Equipment:* Source testing is required to be conducted on specific external combustion units. The units required to be tested, source testing frequency, and anniversary dates - are listed in Attachment 10.2 (External Combustion Equipment Operational Requirements). Table 4.15.2 below details the pollutants, parameters and methods for testing. VAFB is required to follow the District Source Test Procedures Manual (May 24, 1990 and all updates) for all units required to be tested. - 4.15.3 *Internal Combustion Engine:* The training engine in Building 7425 is subject to quarterly portable analyzer monitoring pursuant to Rule 333. Based on the results of portable analyzer monitoring, a source test may be required. - 4.15.3 *VRS Compliance Testing:* Testing of the gasoline tank vapor recovery system is required on a routine basis. Test procedures are summarized in Attachment 10.6 (*Vapor Recovery System Testing Requirements*). - 4.15.4 *Rule 342 Tuning Procedures:* External combustion units granted the low use exemption provided by Rule 342 are required to be tuned-up at least once every 12 months in accordance with the tuning procedures listed in Attachment 1 to Rule 342. The units that require annual tuning are listed in Attachment 10.2 (*External Combustion Equipment Operational Requirements*). - 4.15.5 Rule 361 Tuning Procedures: External combustion units subject to this rule may be subject to the tuning requirements of the rule. If required, tune-ups must be performed at least twice every 12 months in accordance with the tuning procedures listed in Attachment 1 to Rule 361. Additionally, new stacked units must be tuned once per year. The units that require tuning per this rule are listed in Attachment 10.2 (External Combustion Equipment Operational Requirements). - 4.15.6 Sampling Requirements. Sampling for fuel sulfur content is required on a periodic basis. **Table 4.15.1. Turbine Source Test Requirements** | Turbine / Fuel
Type
Combination | Pollutant or
Parameter | Concentration in
Exhaust ^(c)
(ppmv per turbine) | Max. Exhaust Emission Rate ^(d) (lb/hr-turbine) | Other | |---|------------------------------------|--|---|-------| | Any and all | NOx | 22 | 3.82 | | | turbines
using | NMHC | 17 | 0.78 | | | Natural Gas | CO | Not Applicable | 4.57 | | | Fuel oil-fired | NOx | 32 | 5.60 | | | source testing | NMHC | 23 | 1.08 | | | required for any | CO | Not Applicable | 17.00 | | | individual turbine | SO _x as SO ₂ | 42 | 8.17 | | | that uses fuel oil in
excess of 200
hours for the
calendar year. | PM | Not Applicable | 0.52 | | #### Notes: - (a) All emission and process parameter testing shall be performed consistent with SBC District protocol. - (b) All source tested values shall be reported at standard conditions (60 deg. F and 1 atm), or as otherwise specified herein. - (c) Concentration limits by volume, dry basis, corrected to 15% oxygen, regardless of turbine load. - (d) Except for NMHC, mass emission limits are per turbine based on 100% turbine rated load. NMHC mass emission limits most closely correlate with 50% turbine rated load. - (e) An annual source and RATA is not required for any turbine that operates less than 200 hours in the 12 months prior to the source test anniversary, unless it has not been source tested for two consecutive years. At a minimum, a source test and RATA shall be required at least every 3 calendar years for each turbine. - (f) For each turbine subject to annual source testing, the turbine shall be tested at two District-approved representative loads (e.g., 50% and 100%) if it operates above an average of 60 percent, or less than an average of 85 percent of its *Rated Operating Output* (ROO) over the last 12 months. ROO = (Actual MW-hr produced over last 12 months) * (100%) ÷ (3.05 MW * actual operating hours for last 12 months). A minimum of three emissions compliance test data points shall be obtained for any load tested. For each fuel tested per turbine unit, compliance at each load will be based upon the average of three valid data points. - (g) For RATA testing, a minimum of nine test runs shall be completed. RATA runs may be run contemporaneously with emission compliance runs. If a turbine is to be tested at two loads, the split of runs at each given load will be determined each year by the District based on the turbine operations in the preceding year. Table 4.15.2. Source Testing Requirements for External Combustion Units | Emission & | Pollutants | Parameters | Test Methods (a) | |--------------|---|------------------|------------------------------------| | Limit Test | | | | | Points | | | | | External | NO _x | ppmv, lb/hr | EPA Method 7E, ARB 100 | | Combustion | CO | ppmv, lb/hr | EPA Method 10, ARB 100 | | Unit Stacks | ROC | ppmv, lb/hr | EPA Method 18 | | (b)(c)(d)(e) | Sampling Point Det. | | EPA Method 1 | | | Stack Gas Flow Rate | | EPA Method 2 or 19 | | | O ₂ , CO ₂ , Dry MW | | EPA Method 3 | | | Moisture Content | | EPA Method 4 | | | Stack Temperature | °F | Calibrated Thermocouple | | Fuel Gas (h) | Fuel Gas Flow Rate | | Fuel Gas Meter (f) | | | Higher Heating Value | Btu/lb | ASTM D 1826 or 3588 | | | Total Sulfur Content | Ppmw | ASTM D 1072 or 5504 ^(g) | | | Gas Composition | CHONS%, F-factor | ASTM 1945 | #### Notes: - (a) Alternative methods may be acceptable on a case-by-case basis. - (b) The emission rates shall be based on EPA Methods 2 and 4, or Method 19 along with the heat input rate. - (c) For NO_x, CO and ROC and O₂ a minimum of three 40-minute runs shall be obtained during each test. - (d) See Tables 1 and 2 for the emission standards to be measured against during the test. Measured NO_x and CO shall not exceed the limit specified in the applicable Rule (e.g., Rule 361, Rule 342). - (e) All emission determinations shall be made in the as-found operating condition, at the maximum attainable firing rate to be approved by the source test plan. No determination of compliance shall be established within two hours after a continuous period in which fuel flow to the unit is shut off for 30 minutes or longer. - (f) Fuel meter shall meet the calibration requirements prior to testing. - (g) Total sulfur content fuel samples shall be obtained using EPA Method 18 with Tedlar Bags (or equivalent) equipped with Teflon tubing and fittings. Turnaround time for laboratory analysis of these samples shall be no more than 24 hours from sampling. - (h) Fuel gas heating value and composition are optional for Rule 361 applicable units. Sulfur content only required for units not run on utility purchased gas. For units rated at 5 MMBtu/hr or greater, heating value is required in all cases, but gas composition not required if Method 2 is used for stack flow. Table 4.15.3 SOURCE TEST REQUIREMENTS(a)(b)(e)(f) | Device ID(d) | Pollutant or
Parameter (h) | Exhaust Concentration
Limit (c)
(ppmv) | Max. Exhaust
Emission Rate(g)
(lb/hr) | Other | |-------------------------------|----------------------------------|--|---|--------------------------------------| | | NO _X
| 500 | 3.15 | Measure at | | Building 7425,
ICE #112253 | СО | 4,500 | 3.88 | Maximum
Achievable Load
(e) | | | ROC | 750 | 3.15 | | | | Fuel Analysis | | | Measure | | | Fuel Flow, gal/hr | | | Measure | | | Exhaust Oxygen | | | Measure | | | Fuel Injection
Timing, (BTDC) | | | Document setting used in source test | #### Notes: - (a) All emission and process parameter testing shall be performed consistent with SBCAPCD protocol. - (b) All source tested values shall be reported at standard conditions (60 deg. F and 1 atm), or as otherwise specified herein. - (c) Referenced to a corrected 15.0% oxygen concentration in exhaust. - (d) As specified in the permit equipment list. - (e) Emission source test shall be performed at maximum achievable load as approved by APCD. The load shall be addressed in the Source Test Plan. - (f) Source testing will establish values for emissions calculations and Rule 333 I&M purposes. - (g) Based on permitted daily emissions divided permitted daily hours of operation. - (h) ROC and CO testing are required if triggered by Rule 333.I.8. ## 4.16 Part 70 Engineering Review: Hazardous Air Pollutant Emissions Hazardous air pollutant (HAP) emissions for the Vandenberg Air Force Base are calculated based on various HAP emission factors and the permitted operational limits and maximum facility design throughputs of this permit. HAP emission factors are shown in Table 5.7. Equipment specific potential annual HAP emissions, based on the worst-case scenario listed in Section 5.3 of this permit, are shown in Tables 5.8-1, 5.8-2, 5.8-3, 5.8-4, and 5.8-5. Stationary Source potential annual HAP emissions are summarized in Table 5.9. These emissions are estimates only, they are not limitations. #### 4.16.1 Emission Factors for HAP Potential Emissions: <u>Natural Gas-fired External Combustion Units</u>: The HAP emission factors for natural gas fired external combustion equipment (boilers, water heaters, etc.) were obtained from the Ventura County Air Pollution Control District *AB2588 Combustion Emission Factors for Natural Gas Fired External Combustion Equipment* (May, 2001) for reactive organics, and USEPA AP-42 Table 1.4-4, *Emission Factors for Metals from Natural Gas Combustion* (July, 1998) for metals. <u>LPG-fired External Combustion Units</u>: The HAP emission factors for LPG fired external combustion equipment (boilers, water heaters, etc.) were obtained from South Coast Air Quality Management District Reporting Procedures for AB2588 Facilities for Reporting their Quadrennial Air Toxics Emissions Inventory, Supplemental Instructions, Table B-3, Default EF for LPG, Butane, or Propane Combustion for reactive organics, and USEPA AP-42 Table 1.4-4, Emission Factors for Metals from Natural Gas Combustion (July, 1998) for metals. <u>Diesel-fired IC engines</u>: The HAP emission factors for diesel fired IC engines were obtained from the Ventura County Air Pollution Control District *AB2588 Combustion Emission Factors for Diesel Combustion* (May, 2001). A brake specific fuel consumption of 7,500 Btu/bhp-hr was used for all engines. <u>Natural Gas-fired Turbines</u>: The HAP emission factors for the turbine engines when fired on natural gas are from USEPA AP-42, Table 3.1-3, *Emission Factors for Hazardous Air Pollutants from Natural Gas-Fired Stationary Gas Turbines* (April, 2000). <u>Diesel-fired Turbines</u>: The HAP emission factors for the turbine engines when fired on diesel fuel are from USEPA AP-42, Table 3.1-4, *Emission Factors for Hazardous Air Pollutants from Distillate Oil-Fired Stationary Gas Turbines* (April, 2000) for reactive organics, and USEPA AP-42, Table 3.1-5, *Emission Factors for Metallic Hazardous Air Pollutants from Distillate Oil-Fired Stationary Gas Turbines* (April, 2000) for metals. <u>Bulk Fuel Storage</u>: The HAP emission factors for RP-1 bulk fuel storage were obtained from the HAP weight fractions found in the material safety data sheet (MSDS) for RP-1. The HAP emission factors for JP-8 bulk fuel storage were obtained from the USEPA TANKS Emissions Estimation software. <u>Abrasive Blasting</u>: There are no HAP emissions associated with the abrasive blasting activities at Vandenberg Air Force Base. <u>Coatings</u>: The HAP emission factors for base-wide coating operations were calculated by dividing the 2008 AB-2588 reported coating HAP emission totals by the 2008 reported coating ROC emission total. This resulted in HAP emission factors in units of lb/lb ROC for each HAP contained in the specific coatings used at VAFB. <u>Solvent Emissions:</u> Photochemically reactive and non-photochemically reactive solvents are assumed to contain 5% benzene, 5% toluene and 5% xylene. <u>Landfill Gas</u>: The HAP emissions from the landfill gas were calculated using the USEPA's Landfill Gas Emissions Model (LandGEM). <u>Mobile Vehicle Fueling</u>: The HAP emission factors for gasoline mobile vehicle fueling were obtained from South Coast Air Quality Management District's *Supplemental Instructions for Liquid Organic Storage Tanks and References*, Appendix 3, *Default Toxic Air Contaminant Profile for Select Petroleum Products*. The HAP emission factors for E-85 mobile vehicle fueling were assumed to be 15% of the gasoline emission factors, as E-85 fuel is comprised of 85% ethanol and 15% gasoline. The HAP emission factors for kerosene mobile vehicle fueling were obtained from the HAP weight fractions found in the material safety data sheet (MSDS) for kerosene. <u>Degasifiers</u>: The degasifiers at Vandenberg Air Force Base are used to remove hydrogen sulfide (H₂S) from water pumped from four wells on the base. Hydrogen sulfide is not considered a Hazardous Air Pollutant (HAP), therefore there are no HAP emissions associated with the degasifiers. <u>Scrubbers</u>: The HAP emission factors for the Aerozine-50 scrubbers were calculated based on the chemical makeup of Aerozine-50 fuel (50% hydrazine, 50% 1,1-dimethylhydrazine). There are no HAP emissions associated with the nitrogen tetroxide scrubbers, as nitrogen tetroxide is not considered a HAP. <u>Microwave Reactors</u>: The HAP emission factors for the hypergolic fuel microwave reactor were calculated based on the control efficiency specified by VAFB and the chemical makeup of the hypergolic fuel (methyl hydrazine). There are no HAP emissions associated with the hypergolic oxygen microwave reactor, as the hypergolic oxygen does not contain any HAP compounds. ## 5.0 Emissions #### 5.1. General Permitted emissions for each emissions unit are based on the equipment's potential-to-emit (as defined by Rule 102). Section 5.2 identifies the pollutants for which each emissions unit was analyzed. Section 5.3 identifies the emission units and emission tables, and section 5.4, greenhouse gas emissions determination methodology. Section 5.5 describes the facility NEI. In order to accurately track the emissions from a facility, the District uses a computer database. #### 5.2. Permitted Emission Limits - Emission Units Each emissions unit associated with the facility was analyzed to determine the potential-to-emit for the following pollutants: - Nitrogen Oxides (NO_x)² - Reactive Organic Compounds (ROC) - Carbon Monoxide (CO) - Sulfur Oxides (SO_x)³ - Particulate Matter (PM) ⁴ - Particulate Matter smaller than 10 microns (PM₁₀) - Greenhouse Gases (GHG as CO_{2E}) ## 5.3. Permitted Emission Limits - Facility Totals Permitted emissions are calculated for both short term (daily) and long term (annual) time periods. Section 4.0 (Engineering Analysis) provides a general discussion of the basic calculation methodologies and emission factors used. The reference documentation for the specific emission calculations, as well as detailed calculation spreadsheets, are provided in Section 4. Tables 5.1-1 through 5.1-4 provide the basic operating characteristics, emission factors and emissions for the external combustion equipment. Tables 5.2-1 through 5.2-4 provide the basic operating characteristics, emission factors and emissions for the internal combustion engines. Table 5.3 provides the total permitted short-term and permitted long-term emissions. #### Daily and Annual Scenario: - External Combustion Equipment - Reciprocating Internal Combustion Engines - Turbines - Bulk Fuel Storage - Abrasive Blasting - Coatings - Solvent Usage - Landfill Gas - Mobile Vehicle Fueling - Hydrogen Sulfide Scrubbing - Hypergolic Fuel Storage and Handling ² Calculated and reported as nitrogen dioxide (NO₂) ³ Calculated and reported as sulfur dioxide (SO₂) ⁴ Calculated and reported as all particulate matter smaller than 100 µm #### 5.4 Greenhouse Gases GHG emissions from combustion sources are calculated using emission factors found in Tables C-1 and C-2 of 40 CFR Part 98 and global warming potentials found in Table A-1 of 40 CFR Part 98. CO_2 equivalent emission factors are calculated for CO_2 , CH_4 , and N_2O individually, then summed to calculate a total CO_{2e} emission factor. Annual CO_{2e} emission totals are presented in short tons. For IC engines, the emission factor in lb/MMBtu heat input is converted to g/bhp-hr output based on a standard brake-specific fuel consumption. For natural gas combustion the emission factor is: ``` (53.02 \ kg \ CO_2/MMbtu) \ (2.2046 \ lb/kg) = 116.89 \ lb \ CO_2/MMBtu \\ (0.001 \ kg \ CH_4/MMbtu) \ (2.2046 \ lb/kg) (21 \ lb \ CO_{2e}/lb \ CH_4) = 0.046 \ lb \ CO_{2e}/MMbtu \\ (0.0001 \ kg \ N_2O/MMbtu) \ (2.2046 \ lb/kg) (310 \ lb \ CO_{2e}/lb \ N2O) = 0.068 \ lb \ CO_{2e}/MMbtu \\ Total \ CO_{2e}/MMbtu = 116.89 + 0.046 + 0.068 = 117.00 \ lb \ CO_{2e}/MMbtu \\ ``` For diesel fuel combustion the emission factor is: ``` (73.96 \ kg \ CO_2/MMBtu) \ (2.2046 \ lb/kg) = 163.05 \ lb \ CO_2/MMBtu \\ (0.003 \ kg \ CH_4/MMBtu) \ (2.2046 \ lb/kg) (21 \ lb \ CO_{2e}/lb \ CH_4) = 0.139 \ lb \ CO_{2e}/MMBtu \\ (0.0006 \ kg \ N_2O/MMBtu) \ (2.2046 \ lb/kg) (310 \ lb \ CO_{2e}/lb \ N2O) = 0.410 \ lb \ CO_{2e}/MMBtu \\
Total \ CO_{2e}/MMBtu = 163.05 + 0.139 + 0.410 = 163.60 \ lb \ CO_{2e}/MMBtu \\ ``` Converted to g/hp-hr: $(163.60 \text{ lb CO}_{2e}/\text{MMBtu})(453.6 \text{ g/lb})(7500 \text{ Btu/hp-hr})/1,000,000 = 556.58 \text{ g/hp-hr} \text{ as CO}_{2e}$ #### 5.5 Net Emissions Increase Calculation Engines and small boilers were historically exempt from permit requirements, therefore new source review did not apply to these units. However, revisions to Rule 202 (Exemptions to Rule 201) lowered the thresholds for these exemptions. Equipment installed before the loss of exemptions does not contribute to the NEI of the stationary source. Equipment installed after the loss of exemptions does contribute to the NEI of the stationary source. The NEI calculation for the stationary source is provided in Attachment 10.6. #### 5.5 Part 70: HAP Potential to Emit Emission Estimates Total emissions of hazardous air pollutants (HAP) are computed for informational purposes only. HAP emission factors are shown in Table 5.4. Equipment specific potential annual HAP emissions, based on the operating scenarios listed in Table 5.1, are shown in Tables 5.5-1, 5.5-2, 5.5-3, 5.5-4, and 5.5-5. Stationary Source potential annual HAP emissions are summarized in Table 5.6. **Table 5.1-1a. Operating Equipment Description - External Combustion** | | | Tub | е э.т та. ор | | | escription - E | | | | | |----------|----------------------|-----------|--------------|--------------|----------------------|----------------------|----------------------|---------------------|------------------|-----------------| | Building | Location | Device ID | Operator ID | Fuel
Type | Rating
(MMBtu/hr) | Limit
(MMBtu/day) | Limit
(MMBtu/qtr) | Limit
(MMBtu/yr) | HHV
(Btu/scf) | Sulfur (ppmv S) | | 836 | 836 Lompoc St | 111100 | 3872 | NG | 2.16 | 51.84 | 1,183 | 4,730 | 1,050 | 80.00 | | 836 | 836 Lompoc St | 111101 | 3873 | NG | 2.16 | 51.84 | 1,183 | 4,730 | 1,050 | 80.00 | | 836 | 836 Lompoc St | 111713 | 3049 | NG | 4.99 | 119.76 | 10,928 | 43,712 | 1,050 | 80.00 | | 980 | 980 Mesa Rd | 111714 | 1024 | LPG | 2.50 | 60.00 | 5,475 | 21,900 | 2,522 | 239.00 | | 1819 | 1819 New South Rd | 111722 | 3124 | LPG | 2.10 | 50.40 | 4,599 | 18,396 | 2,522 | 239.00 | | 1900 | 1900 North Rd | 4117 | 114600 | LPG | 4.00 | 96.00 | 8,760 | 35,040 | 2,522 | 239.00 | | 1900 | 1900 North Rd | 4118 | 114601 | LPG | 4.00 | 96.00 | 8,760 | 35,040 | 2,522 | 239.00 | | 1900 | 1900 North Rd | 4119 | 114602 | LPG | 4.00 | 96.00 | 8,760 | 35,040 | 2,522 | 239.00 | | 1900 | 1900 North Rd | 4120 | 114603 | LPG | 4.00 | 96.00 | 8,760 | 35,040 | 2,522 | 239.00 | | 2520 | 2520 Nevada Ave | 111723 | 3169 | NG | 5.00 | 119.88 | 10,939 | 43,756 | 1,050 | 80.00 | | 2520 | 2520 Nevada Ave | 111724 | 3170 | NG | 5.00 | 119.88 | 10,939 | 43,756 | 1,050 | 80.00 | | 3000 | 3000 29th St | 111712 | 3043 | NG | 2.50 | 59.98 | 5,473 | 21,891 | 1,050 | 80.00 | | 3000 | 3000 29th St | 111758 | 3044 | NG | 2.50 | 59.98 | 5,473 | 21,891 | 1,050 | 80.00 | | 6523 | 137 13th St | 111779 | 3204 | NG | 2.97 | 71.28 | 6,504 | 26,017 | 1,050 | 80.00 | | 7000 | 816 13th St | 111844 | 3934 | NG | 4.50 | 108.00 | 9,855 | 39,420 | 1,050 | 80.00 | | 7000 | 816 13th St | 111845 | 3935 | NG | 4.50 | 108.00 | 9,855 | 39,420 | 1,050 | 80.00 | | 7025 | 1602 California Blvd | 3283 | 113533 | NG | 1.26 | 30.12 | 2,748 | 10,994 | 1,050 | 80.00 | | 7025 | 1602 California Blvd | 3284 | 113534 | NG | 1.26 | 30.12 | 2,748 | 10,994 | 1,050 | 80.00 | | 7425 | 386 10th St | 111731 | 1052 | NG | 2.25 | 54.00 | 4,928 | 18,980 | 1,050 | 80.00 | | 7437 | 1556 New Mexico Ave | 111757 | 3174 | NG | 4.40 | 105.60 | 9,636 | 18,980 | 1,050 | 80.00 | | 7523 | 156 10th Street | 4060 | 113920 | NG | 2.00 | 47.98 | 4,378 | 17,511 | 1,050 | 80.00 | | 7523 | 156 10th Street | 4061 | 113921 | NG | 2.00 | 47.98 | 4,378 | 17,511 | 1,050 | 80.00 | | 8510 | 1521 Iceland Ave | 112964 | 3996 | NG | 2.00 | 48.00 | 4,380 | 17,520 | 1,050 | 80.00 | | 8510 | 1521 Iceland Ave | 112965 | 3997 | NG | 2.00 | 48.00 | 4,380 | 17,520 | 1,050 | 80.00 | | 10711 | 433 Herado Ave | 111748 | 3888 | NG | 3.70 | 88.80 | 8,103 | 18,980 | 1,050 | 80.00 | | 12006 | 865 Washington Ave | 112251 | 3930 | NG | 2.00 | 48.00 | 4,380 | 17,520 | 1,050 | 80.00 | | 12006 | 865 Washington Ave | 112252 | 3931 | NG | 2.00 | 48.00 | 4,380 | 17,520 | 1,050 | 80.00 | | Building | Location | Device ID | Operator ID | Fuel
Type | Rating
(MMBtu/hr) | Limit
(MMBtu/day) | Limit
(MMBtu/qtr) | Limit
(MMBtu/yr) | HHV
(Btu/scf) | Sulfur (ppmv S) | |----------|-------------------------|-----------|-------------|--------------|----------------------|----------------------|----------------------|---------------------|------------------|-----------------| | 13137 | Nebraska and Kansas Ave | 111749 | 1117 | NG | 1.13 | 27.00 | 2,464 | 9,855 | 1,050 | 80.00 | | 13137 | Nebraska and Kansas Ave | 111750 | 1118 | NG | 1.13 | 27.00 | 2,464 | 9,855 | 1,050 | 80.00 | | 13330 | 781 "N" St | 4099 | 113919 | NG | 1.68 | 40.32 | 3,679 | 14,717 | 1,050 | 80.00 | | 13330 | 781 "N" St | 4100 | 113918 | NG | 1.68 | 40.32 | 3,679 | 14,717 | 1,050 | 80.00 | | 13850 | 338 South Dakota Ave | 111753 | 3729 | NG | 1.99 | 47.76 | 4,358 | 17,432 | 1,050 | 80.00 | | 13850 | 338 South Dakota Ave | 111754 | 3730 | NG | 1.99 | 47.76 | 4,358 | 17,432 | 1,050 | 80.00 | | 13850 | 338 South Dakota Ave | 111755 | 3731 | NG | 1.99 | 47.76 | 4,358 | 17,432 | 1,050 | 80.00 | | 23225 | 225 Bishop Rd | 111756 | 1153 | NG | 4.25 | 102.00 | 9,308 | 37,230 | 1,050 | 80.00 | | 23225 | 225 Bishop Rd | 111874 | 1154 | NG | 4.25 | 102.00 | 9,308 | 37,230 | 1,050 | 80.00 | Table 5.1-2a. Emission Factors - External Combustion | | | . Dillissioi | | Cinai Combasti | - | | | | | |----------|-----------|--------------|----------------|----------------|---------------|----------------|---------------|-----------------|----------------| | Building | Device ID | Operator ID | Nox (lb/MMBtu) | ROC (lb/MMBtu) | CO (lb/MMBtu) | Sox (lb/MMBtu) | PM (lb/MMBtu) | PM10 (lb/MMBtu) | GHG (lb/MMBtu) | | 836 | 111100 | 3872 | 0.036 | 0.0054 | 0.297 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 836 | 111101 | 3873 | 0.036 | 0.0054 | 0.297 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 836 | 111713 | 3049 | 0.036 | 0.0054 | 0.297 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 980 | 111714 | 1024 | 0.147 | 0.0054 | 0.0824 | 0.017 | 0.0075 | 0.0075 | 117.00 | | 1819 | 111722 | 3124 | 0.147 | 0.0054 | 0.0824 | 0.017 | 0.0075 | 0.0075 | 117.00 | | 1900 | 4117 | 114600 | 0.018 | 0.0054 | 0.297 | 0.017 | 0.0075 | 0.0075 | 117.00 | | 1900 | 4118 | 114601 | 0.018 | 0.0054 | 0.297 | 0.017 | 0.0075 | 0.0075 | 117.00 | | 1900 | 4119 | 114602 | 0.018 | 0.0054 | 0.297 | 0.017 | 0.0075 | 0.0075 | 117.00 | | 1900 | 4120 | 114603 | 0.018 | 0.0054 | 0.0824 | 0.017 | 0.0075 | 0.0075 | 117.00 | | 2520 | 111723 | 3169 | 0.036 | 0.0054 | 0.0824 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 2520 | 111724 | 3170 | 0.036 | 0.0054 | 0.297 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 3000 | 111712 | 3043 | 0.036 | 0.0054 | 0.297 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 3000 | 111758 | 3044 | 0.036 | 0.0054 | 0.297 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 6523 | 111779 | 3204 | 0.036 | 0.0054 | 0.297 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 7000 | 111844 | 3934 | 0.036 | 0.0054 | 0.297 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 7000 | 111845 | 3935 | 0.036 | 0.0054 | 0.297 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 7025 | 3283 | 113533 | 0.098 | 0.0054 | 0.0824 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 7025 | 3284 | 113534 | 0.098 | 0.0054 | 0.0824 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 7425 | 111731 | 1052 | 0.098 | 0.0054 | 0.0824 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 7437 | 111757 | 3174 | 0.098 | 0.0054 | 0.0824 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 7523 | 4060 | 113920 | 0.036 | 0.0054 | 0.297 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 7523 | 4061 | 113921 | 0.036 | 0.0054 | 0.297 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 8510 | 112964 | 3996 | 0.036 | 0.0054 | 0.297 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 8510 | 112965 | 3997 | 0.036 | 0.0054 | 0.297 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 10711 | 111748 | 3888 | 0.098 | 0.0054 | 0.0824 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 12006 | 112251 | 3930 | 0.036 | 0.0054 | 0.297 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 12006 | 112252 | 3931 | 0.036 | 0.0054 | 0.297 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 13137 | 111749 | 1117 | 0.098 | 0.0054 | 0.0824 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 13137 | 111750 | 1118 | 0.098 | 0.0054 | 0.0824 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 13330 | 4099 | 113919 | 0.036 | 0.0054 | 0.297 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 13330 | 4100 | 113918 | 0.036 | 0.0054 | 0.297 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 13850 | 111753 | 3729 | 0.036 | 0.0054 | 0.297 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 13850 | 111754 | 3730 | 0.036 | 0.0054 | 0.297 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 13850 | 111755 | 3731 | 0.036 | 0.0054 | 0.297 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 23225 | 111756 | 1153 | 0.098 | 0.0054 | 0.0824 | 0.0137 | 0.0075 | 0.0075 | 117.00 | | 23225 | 111874 | 1154 | 0.098 | 0.0054 | 0.0824 | 0.0137 | 0.0075 | 0.0075 | 117.00 | Table 5.1-3a. Short Term Emissions - External Combustion | Building | Device
ID | Operator
ID | NOx
(lb/hr) | ROC
(lb/hr) | CO
(lb/hr) | SOx
(lb/hr) | PM
(lb/hr) | PM10
(lb/hr) | GHG
(lb/hr) | NOx
(lb/day) | ROC
(lb/day) | CO
(lb/day) | SOx
(lb/day) | PM
(lb/day) | PM10
(lb/day) | GHG
(lb/day) | |----------|--------------|----------------|----------------|----------------|---------------|----------------|---------------|-----------------|----------------|-----------------|-----------------|----------------|-----------------|----------------|------------------|-----------------| | 836 | 111100 | 3872 | 0.08 | 0.01 | 0.64 | 0.03 | 0.02 | 0.02 | 252.72 | 1.87 | 0.28 | 15.40 | 0.71 | 0.39 | 0.39 | 6065.28 | | 836 | 111101 | 3873 | 0.08 | 0.01 |
0.64 | 0.03 | 0.02 | 0.02 | 252.72 | 1.87 | 0.28 | 15.40 | 0.71 | 0.39 | 0.39 | 6065.28 | | 836 | 111713 | 3049 | 0.18 | 0.03 | 1.48 | 0.07 | 0.04 | 0.04 | 583.83 | 4.31 | 0.65 | 35.57 | 1.64 | 0.90 | 0.90 | 14011.92 | | 980 | 111714 | 1024 | 0.37 | 0.01 | 0.21 | 0.04 | 0.02 | 0.02 | 292.50 | 8.82 | 0.32 | 4.94 | 1.02 | 0.45 | 0.45 | 7020.00 | | 1819 | 111722 | 3124 | 0.31 | 0.01 | 0.17 | 0.04 | 0.02 | 0.02 | 245.70 | 7.41 | 0.27 | 4.15 | 0.86 | 0.38 | 0.38 | 5896.80 | | 1900 | 4117 | 114600 | 0.07 | 0.02 | 1.19 | 0.07 | 0.03 | 0.03 | 468.00 | 1.73 | 0.52 | 28.51 | 1.63 | 0.72 | 0.72 | 11232.00 | | 1900 | 4118 | 114601 | 0.07 | 0.02 | 1.19 | 0.07 | 0.03 | 0.03 | 468.00 | 1.73 | 0.52 | 28.51 | 1.63 | 0.72 | 0.72 | 11232.00 | | 1900 | 4119 | 114602 | 0.07 | 0.02 | 1.19 | 0.07 | 0.03 | 0.03 | 468.00 | 1.73 | 0.52 | 28.51 | 1.63 | 0.72 | 0.72 | 11232.00 | | 1900 | 4120 | 114603 | 0.07 | 0.02 | 0.33 | 0.07 | 0.03 | 0.03 | 468.00 | 1.73 | 0.52 | 7.91 | 1.63 | 0.72 | 0.72 | 11232.00 | | 2520 | 111723 | 3169 | 0.18 | 0.03 | 0.41 | 0.07 | 0.04 | 0.04 | 584.42 | 4.32 | 0.65 | 9.88 | 1.64 | 0.90 | 0.90 | 14025.96 | | 2520 | 111724 | 3170 | 0.18 | 0.03 | 1.48 | 0.07 | 0.04 | 0.04 | 584.42 | 4.32 | 0.65 | 35.60 | 1.64 | 0.90 | 0.90 | 14025.96 | | 3000 | 111712 | 3043 | 0.09 | 0.01 | 0.74 | 0.03 | 0.02 | 0.02 | 292.38 | 2.16 | 0.32 | 17.81 | 0.82 | 0.45 | 0.45 | 7017.19 | | 3000 | 111758 | 3044 | 0.09 | 0.01 | 0.74 | 0.03 | 0.02 | 0.02 | 292.38 | 2.16 | 0.32 | 17.81 | 0.82 | 0.45 | 0.45 | 7017.19 | | 6523 | 111779 | 3204 | 0.11 | 0.02 | 0.88 | 0.04 | 0.02 | 0.02 | 347.49 | 2.57 | 0.38 | 21.17 | 0.98 | 0.53 | 0.53 | 8339.76 | | 7000 | 111844 | 3934 | 0.16 | 0.02 | 1.34 | 0.06 | 0.03 | 0.03 | 526.50 | 3.89 | 0.58 | 32.08 | 1.48 | 0.81 | 0.81 | 12636.00 | | 7000 | 111845 | 3935 | 0.16 | 0.02 | 1.34 | 0.06 | 0.03 | 0.03 | 526.50 | 3.89 | 0.58 | 32.08 | 1.48 | 0.81 | 0.81 | 12636.00 | | 7025 | 3283 | 113533 | 0.12 | 0.01 | 0.10 | 0.02 | 0.01 | 0.01 | 146.84 | 2.95 | 0.16 | 2.48 | 0.41 | 0.23 | 0.23 | 3524.04 | | 7025 | 3284 | 113534 | 0.12 | 0.01 | 0.10 | 0.02 | 0.01 | 0.01 | 146.84 | 2.95 | 0.16 | 2.48 | 0.41 | 0.23 | 0.23 | 3524.04 | | 7425 | 111731 | 1052 | 0.22 | 0.01 | 0.19 | 0.03 | 0.02 | 0.02 | 263.25 | 5.29 | 0.29 | 4.45 | 0.74 | 0.41 | 0.41 | 6318.00 | | 7437 | 111757 | 3174 | 0.43 | 0.02 | 0.36 | 0.06 | 0.03 | 0.03 | 514.80 | 10.35 | 0.57 | 8.70 | 1.45 | 0.79 | 0.79 | 12355.20 | | 7523 | 4060 | 113920 | 0.07 | 0.01 | 0.59 | 0.03 | 0.01 | 0.01 | 233.88 | 1.73 | 0.26 | 14.25 | 0.66 | 0.36 | 0.36 | 5613.19 | | 7523 | 4061 | 113921 | 0.07 | 0.01 | 0.59 | 0.03 | 0.01 | 0.01 | 233.88 | 1.73 | 0.26 | 14.25 | 0.66 | 0.36 | 0.36 | 5613.19 | | 8510 | 112964 | 3996 | 0.07 | 0.01 | 0.59 | 0.03 | 0.02 | 0.02 | 234.00 | 1.73 | 0.26 | 14.26 | 0.66 | 0.36 | 0.36 | 5616.00 | | 8510 | 112965 | 3997 | 0.07 | 0.01 | 0.59 | 0.03 | 0.02 | 0.02 | 234.00 | 1.73 | 0.26 | 14.26 | 0.66 | 0.36 | 0.36 | 5616.00 | | 10711 | 111748 | 3888 | 0.36 | 0.02 | 0.30 | 0.05 | 0.03 | 0.03 | 432.90 | 8.70 | 0.48 | 7.32 | 1.22 | 0.67 | 0.67 | 10389.60 | | 12006 | 112251 | 3930 | 0.07 | 0.01 | 0.59 | 0.03 | 0.02 | 0.02 | 234.00 | 1.73 | 0.26 | 14.26 | 0.66 | 0.36 | 0.36 | 5616.00 | | 12006 | 112252 | 3931 | 0.07 | 0.01 | 0.59 | 0.03 | 0.02 | 0.02 | 234.00 | 1.73 | 0.26 | 14.26 | 0.66 | 0.36 | 0.36 | 5616.00 | | 13137 | 111749 | 1117 | 0.11 | 0.01 | 0.09 | 0.02 | 0.01 | 0.01 | 131.63 | 2.65 | 0.15 | 2.22 | 0.37 | 0.20 | 0.20 | 3159.00 | | 13137 | 111750 | 1118 | 0.11 | 0.01 | 0.09 | 0.02 | 0.01 | 0.01 | 131.63 | 2.65 | 0.15 | 2.22 | 0.37 | 0.20 | 0.20 | 3159.00 | | 13330 | 4099 | 113919 | 0.06 | 0.01 | 0.50 | 0.02 | 0.01 | 0.01 | 196.56 | 1.45 | 0.22 | 11.98 | 0.55 | 0.30 | 0.30 | 4717.44 | | 13330 | 4100 | 113918 | 0.06 | 0.01 | 0.50 | 0.02 | 0.01 | 0.01 | 196.56 | 1.45 | 0.22 | 11.98 | 0.55 | 0.30 | 0.30 | 4717.44 | | 13850 | 111753 | 3729 | 0.07 | 0.01 | 0.59 | 0.03 | 0.01 | 0.01 | 232.83 | 1.72 | 0.26 | 14.18 | 0.65 | 0.36 | 0.36 | 5587.92 | | 13850 | 111754 | 3730 | 0.07 | 0.01 | 0.59 | 0.03 | 0.01 | 0.01 | 232.83 | 1.72 | 0.26 | 14.18 | 0.65 | 0.36 | 0.36 | 5587.92 | | 13850 | 111755 | 3731 | 0.07 | 0.01 | 0.59 | 0.03 | 0.01 | 0.01 | 232.83 | 1.72 | 0.26 | 14.18 | 0.65 | 0.36 | 0.36 | 5587.92 | | 23225 | 111756 | 1153 | 0.42 | 0.02 | 0.35 | 0.06 | 0.03 | 0.03 | 497.25 | 10.00 | 0.55 | 8.40 | 1.40 | 0.77 | 0.77 | 11934.00 | | 23225 | 111874 | 1154 | 0.42 | 0.02 | 0.35 | 0.06 | 0.03 | 0.03 | 497.25 | 10.00 | 0.55 | 8.40 | 1.40 | 0.77 | 0.77 | 11934.00 | **Table 5.1-4a. Long Term Emissions - External Combustion** | | Device | Operator | NOx | ROC | co | SOx | PM | PM10 | GHG | NOx | ROC | CO | SOx | PM | PM10 | GHG | |----------|--------|----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|----------|----------|----------|----------|----------|----------|----------| | Building | ID | ID | (ton/qtr) (ton/yr) | 836 | 111100 | 3872 | 0.02 | 0.00 | 0.18 | 0.01 | 0.00 | 0.00 | 69.18 | 0.09 | 0.01 | 0.70 | 0.03 | 0.02 | 0.02 | 276.73 | |-------|--------|--------|------|------|------|------|------|------|--------|------|------|------|------|------|------|---------| | 836 | 111101 | 3873 | 0.02 | 0.00 | 0.18 | 0.01 | 0.00 | 0.00 | 69.18 | 0.09 | 0.01 | 0.70 | 0.03 | 0.02 | 0.02 | 276.73 | | 836 | 111713 | 3049 | 0.20 | 0.03 | 1.62 | 0.07 | 0.04 | 0.04 | 639.29 | 0.79 | 0.12 | 6.49 | 0.30 | 0.16 | 0.16 | 2557.18 | | 980 | 111714 | 1024 | 0.40 | 0.01 | 0.23 | 0.05 | 0.02 | 0.02 | 320.29 | 1.61 | 0.06 | 0.90 | 0.19 | 0.08 | 0.08 | 1281.15 | | 1819 | 111722 | 3124 | 0.34 | 0.01 | 0.19 | 0.04 | 0.02 | 0.02 | 269.04 | 1.35 | 0.05 | 0.76 | 0.16 | 0.07 | 0.07 | 1076.17 | | 1900 | 4117 | 114600 | 0.08 | 0.02 | 1.30 | 0.07 | 0.03 | 0.03 | 512.46 | 0.32 | 0.09 | 5.20 | 0.30 | 0.13 | 0.13 | 2049.84 | | 1900 | 4118 | 114601 | 0.08 | 0.02 | 1.30 | 0.07 | 0.03 | 0.03 | 512.46 | 0.32 | 0.09 | 5.20 | 0.30 | 0.13 | 0.13 | 2049.84 | | 1900 | 4119 | 114602 | 0.08 | 0.02 | 1.30 | 0.07 | 0.03 | 0.03 | 512.46 | 0.32 | 0.09 | 5.20 | 0.30 | 0.13 | 0.13 | 2049.84 | | 1900 | 4120 | 114603 | 0.08 | 0.02 | 0.36 | 0.07 | 0.03 | 0.03 | 512.46 | 0.32 | 0.09 | 1.44 | 0.30 | 0.13 | 0.13 | 2049.84 | | 2520 | 111723 | 3169 | 0.20 | 0.03 | 0.45 | 0.07 | 0.04 | 0.04 | 639.93 | 0.79 | 0.12 | 1.80 | 0.30 | 0.16 | 0.16 | 2559.74 | | 2520 | 111724 | 3170 | 0.20 | 0.03 | 1.62 | 0.07 | 0.04 | 0.04 | 639.93 | 0.79 | 0.12 | 6.50 | 0.30 | 0.16 | 0.16 | 2559.74 | | 3000 | 111712 | 3043 | 0.10 | 0.01 | 0.81 | 0.04 | 0.02 | 0.02 | 320.16 | 0.39 | 0.06 | 3.25 | 0.15 | 0.08 | 0.08 | 1280.64 | | 3000 | 111758 | 3044 | 0.10 | 0.01 | 0.81 | 0.04 | 0.02 | 0.02 | 320.16 | 0.39 | 0.06 | 3.25 | 0.15 | 0.08 | 0.08 | 1280.64 | | 6523 | 111779 | 3204 | 0.12 | 0.02 | 0.97 | 0.04 | 0.02 | 0.02 | 380.50 | 0.47 | 0.07 | 3.86 | 0.18 | 0.10 | 0.10 | 1522.01 | | 7000 | 111844 | 3934 | 0.18 | 0.03 | 1.46 | 0.07 | 0.04 | 0.04 | 576.52 | 0.71 | 0.11 | 5.85 | 0.27 | 0.15 | 0.15 | 2306.07 | | 7000 | 111845 | 3935 | 0.18 | 0.03 | 1.46 | 0.07 | 0.04 | 0.04 | 576.52 | 0.71 | 0.11 | 5.85 | 0.27 | 0.15 | 0.15 | 2306.07 | | 7025 | 3283 | 113533 | 0.13 | 0.01 | 0.11 | 0.02 | 0.01 | 0.01 | 160.78 | 0.54 | 0.03 | 0.45 | 0.08 | 0.04 | 0.04 | 643.14 | | 7025 | 3284 | 113534 | 0.13 | 0.01 | 0.11 | 0.02 | 0.01 | 0.01 | 160.78 | 0.54 | 0.03 | 0.45 | 0.08 | 0.04 | 0.04 | 643.14 | | 7425 | 111731 | 1052 | 0.24 | 0.01 | 0.20 | 0.03 | 0.02 | 0.02 | 288.26 | 0.93 | 0.05 | 0.78 | 0.13 | 0.07 | 0.07 | 1110.33 | | 7437 | 111757 | 3174 | 0.47 | 0.03 | 0.40 | 0.07 | 0.04 | 0.04 | 563.71 | 0.93 | 0.05 | 0.78 | 0.13 | 0.07 | 0.07 | 1110.33 | | 7523 | 4060 | 113920 | 0.08 | 0.01 | 0.65 | 0.03 | 0.02 | 0.02 | 256.10 | 0.32 | 0.05 | 2.60 | 0.12 | 0.07 | 0.07 | 1024.41 | | 7523 | 4061 | 113921 | 0.08 | 0.01 | 0.65 | 0.03 | 0.02 | 0.02 | 256.10 | 0.32 | 0.05 | 2.60 | 0.12 | 0.07 | 0.07 | 1024.41 | | 8510 | 112964 | 3996 | 0.08 | 0.01 | 0.65 | 0.03 | 0.02 | 0.02 | 256.23 | 0.32 | 0.05 | 2.60 | 0.12 | 0.07 | 0.07 | 1024.92 | | 8510 | 112965 | 3997 | 0.08 | 0.01 | 0.65 | 0.03 | 0.02 | 0.02 | 256.23 | 0.32 | 0.05 | 2.60 | 0.12 | 0.07 | 0.07 | 1024.92 | | 10711 | 111748 | 3888 | 0.40 | 0.02 | 0.33 | 0.06 | 0.03 | 0.03 | 474.03 | 0.93 | 0.05 | 0.78 | 0.13 | 0.07 | 0.07 | 1110.33 | | 12006 | 112251 | 3930 | 0.08 | 0.01 | 0.65 | 0.03 | 0.02 | 0.02 | 256.23 | 0.32 | 0.05 | 2.60 | 0.12 | 0.07 | 0.07 | 1024.92 | | 12006 | 112252 | 3931 | 0.08 | 0.01 | 0.65 | 0.03 | 0.02 | 0.02 | 256.23 | 0.32 | 0.05 | 2.60 | 0.12 | 0.07 | 0.07 | 1024.92 | | 13137 | 111749 | 1117 | 0.12 | 0.01 | 0.10 | 0.02 | 0.01 | 0.01 | 144.13 | 0.48 | 0.03 | 0.41 | 0.07 | 0.04 | 0.04 | 576.52 | | 13137 | 111750 | 1118 | 0.12 | 0.01 | 0.10 | 0.02 | 0.01 | 0.01 | 144.13 | 0.48 | 0.03 | 0.41 | 0.07 | 0.04 | 0.04 | 576.52 | | 13330 | 4099 | 113919 | 0.07 | 0.01 | 0.55 | 0.03 | 0.01 | 0.01 | 215.23 | 0.26 | 0.04 | 2.19 | 0.10 | 0.06 | 0.06 | 860.93 | | 13330 | 4100 | 113918 | 0.07 | 0.01 | 0.55 | 0.03 | 0.01 | 0.01 | 215.23 | 0.26 | 0.04 | 2.19 | 0.10 | 0.06 | 0.06 | 860.93 | | 13850 | 111753 | 3729 | 0.08 | 0.01 | 0.65 | 0.03 | 0.02 | 0.02 | 254.95 | 0.31 | 0.05 | 2.59 | 0.12 | 0.07 | 0.07 | 1019.80 | | 13850 | 111754 | 3730 | 0.08 | 0.01 | 0.65 | 0.03 | 0.02 | 0.02 | 254.95 | 0.31 | 0.05 | 2.59 | 0.12 | 0.07 | 0.07 | 1019.80 | | 13850 | 111755 | 3731 | 0.08 | 0.01 | 0.65 | 0.03 | 0.02 | 0.02 | 254.95 | 0.31 | 0.05 | 2.59 | 0.12 | 0.07 | 0.07 | 1019.80 | | 23225 | 111756 | 1153 | 0.46 | 0.03 | 0.38 | 0.06 | 0.03 | 0.03 | 544.49 | 1.82 | 0.10 | 1.53 | 0.26 | 0.14 | 0.14 | 2177.96 | | 23225 | 111874 | 1154 | 0.46 | 0.03 | 0.38 | 0.06 | 0.03 | 0.03 | 544.49 | 1.82 | 0.10 | 1.53 | 0.26 | 0.14 | 0.14 | 2177.96 | **Table 5.1-1b. Operating Equipment Description - Reciprocating Internal Combustion** | | | | | | n receptocating i | | | | | | |----------|--------------------|-----------|-------------|----------------|-------------------|--------------|-----------|------------------------------|---------|--------| | Building | Location | Device ID | Operator ID | Make | Model |
Rating (bhp) | Fuel Type | Engine Use | Hrs/Day | Hrs/Yr | | 64 | Oak Mountain | 112818 | 3980 | Cummins | QST30-G5 | 1490 | Diesel | Emergency Stand-by Generator | 8 | 50 | | 185 | 185 Honda Ridge Rd | 107135 | 564 | Caterpillar | 3306BDI | 314 | Diesel | Emergency Stand-by Generator | 24 | 30 | | 185 | 185 Honda Ridge Rd | 107136 | 567 | Caterpillar | 3306BDI | 314 | Diesel | Emergency Stand-by Generator | 24 | 30 | | 383 | 383 Lunar Rd | 112688 | 3976 | Cummins | QSL9-G2 NR3 | 364 | Diesel | Emergency Stand-by Generator | 8 | 50 | | 425 | 425 Arguello Rd | 106942 | 3007 | Detroit Diesel | 10437305 | 230 | Diesel | Emergency Stand-by Generator | 20 | 20 | | 501 | 501 Perry Rd | 106943 | 3008 | Detroit Diesel | 10637305 | 330 | Diesel | Emergency Stand-by Generator | 20 | 20 | | 511 | 511 CDT Access Rd | 114491 | 4005 | Cummins | QSX15-G9-NR2 | 755 | Diesel | Command Transmitter E/S | 24 | 100 | | 525 | 525 Coast Rd | 104867 | 818 | Duetz | BF6L913 | 160 | Diesel | Pony Starter Engine | 20 | 20 | | 525 | 525 Coast Rd | 104868 | 820 | Duetz | BF6L913 | 160 | Diesel | Pony Starter Engine | 20 | 20 | | 525 | 525 Coast Rd | 104869 | 821 | Duetz | BF6L913 | 160 | Diesel | Pony Starter Engine | 20 | 20 | | 525 | 525 Coast Rd | 104870 | 822 | Duetz | BF6L913 | 160 | Diesel | Pony Starter Engine | 20 | 20 | | 525 | 525 Coast Rd | 104871 | 823 | Duetz | BF6L913 | 160 | Diesel | Pony Starter Engine | 20 | 20 | | 529 | 529 Coast Road | 114779 | 4297 | Cummins | QST30-GN5-NR2 | 1,490 | Diesel | Emergency Stand-by Generator | 10 | 40 | | 661 | 661 Santa Ynez Rd | 107005 | 3009 | Cummins | NT-855-G4 | 375 | Diesel | Emergency Stand-by Generator | 20 | 20 | | 764 | 764 Napa Rd | 107097 | 3540 | Caterpillar | 3456 DITA | 685 | Diesel | Emergency Stand-by Generator | 24 | 50 | | 14 | 830 Lompoc St | 107000 | 3397 | Cummins | KTA19-G3 | 685 | Diesel | Emergency Stand-by Generator | 20 | 20 | | 830 | 830 Lompoc St | 111766 | 3906 | Cummins | QST30-G5 | 1490 | Diesel | Emergency Stand-by Generator | 8 | 50 | | 906 | 906 Mesa Rd | 106944 | 3012 | Detroit Diesel | 71237406 | 750 | Diesel | Emergency Stand-by Generator | 20 | 20 | | 929 | 929 Wade Rd | 111765 | 3927 | Cummins | QSM11-G4 | 470 | Diesel | Command Transmitter E/S | 24 | 100 | | 968 | 968 Mesa Rd | 107146 | 3024 | Cummins | 6BTA-5.9 | 244 | Diesel | Emergency Water Pump | 0.5 | 34 | | 968 | 968 Mesa Rd | 107145 | 3025 | Cummins | 6BTA-5.9 | 244 | Diesel | Emergency Water Pump | 0.5 | 34 | | 980 | 980 Mesa Rd | 107068 | 3553 | Cummins | QSM11-G1 | 395 | Diesel | Emergency Stand-by Generator | 24 | 50 | | 1559 | 1559 Tonto Rd | 107006 | 3050 | Caterpillar | 3406B | 534 | Diesel | Emergency Stand-by Generator | 20 | 20 | | 1561 | 1561 Tonto Rd | 107031 | 3411 | Caterpillar | 3406 | 449 | Diesel | Emergency Stand-by Generator | 20 | 20 | | 1581 | 1581 Tangair Rd | 107037 | 3315 | Cummins | 4B3.9 | 61 | Diesel | Emergency Stand-by Generator | 20 | 20 | | 1594 | 1594 Tangair Rd | 113003 | 4039 | John Deere | 6068HF485 | 315 | Diesel | Emergency Stand-by Generator | 8 | 50 | | 1604 | 1604 Tangair Rd | 108889 | 3626 | Detroit Diesel | 6063-HV35 | 490 | Diesel | Emergency Stand-by Generator | 8 | 50 | | 1618 | 1618 Aero Rd | 106999 | 3318 | Cummins | KTA19-G4 | 755 | Diesel | Emergency Stand-by Generator | 20 | 20 | | 1629 | 1629 Aero Rd | 106998 | 3317 | Cummins | KTA19-G4 | 755 | Diesel | Emergency Stand-by Generator | 20 | 20 | | 1639 | 1639 Tangair Rd | 106948 | 3390 | Detroit Diesel | 8123-7305 | 850 | Diesel | Emergency Stand-by Generator | 20 | 20 | | 1735 | 325 Airfield Rd | 113916 | 4109 | Volvo | TAD1641GE | 757 | Diesel | Emergency Stand-by Generator | 8 | 50 | | 1747 | 390 Airfield Rd | 112689 | 3639 | Cummins | QSX15-G9 | 755 | Diesel | Emergency Stand-by Generator | 24 | 50 | | 1748 | 1748 Airfield Rd | 107032 | 642 | Cummins | 6BT-5.9 | 166 | Diesel | Emergency Stand-by Generator | 20 | 20 | | 1762 | 1762 13th St | 107007 | 3183 | Onan | 6A3.4-G1 | 50 | Diesel | Emergency Stand-by Generator | 20 | 20 | | 1764 | 1764 13th St | 106939 | 643 | Caterpillar | D330 | 78 | Diesel | Emergency Stand-by Generator | 20 | 20 | | 1768 | 1768 Cross Rd | 107085 | 3573 | Cummins | QSX15-G9 NR2 | 750 | Diesel | Emergency Stand-by Generator | 24 | 50 | | 1829 | 1829 Rhea Rd | 107141 | 645 | Caterpillar | 3208 | 270 | Diesel | Emergency Water Pump | 0.5 | 34 | | Bullding | | | | | | | | | | | | |--|----------|--------------------------------------|--------|------|----------------|----------------|-------|--|------------------------------|-----|-----| | 1829 1829 1829 1828 1828 1971 12 649 Caterpillar 3208 270 Diesel Emergency Stand-by Generator 24 59 | | | | | | | | | | | | | 1916 1916 1916 1918 1916 1916 1917 1917 1917 1917 1917 1917 1917 1917 1917 1917 1918 1919 1919 1818 1919 1919 1818 1919 1919 1818 1919 1919 1818 1919 1919 1919 1818 1919 1919 1919 1818 1919 | | | | | | | - · · | | | | | | 1917 1917 1918 18ncho Rd 10700 3548 Caterpillar D43456 680 Diesel Emergency Stand-by Generator 24 50 1919 1919 1919 18ncho Rd 107088 3329 John Deere 4045DF120 67 Diesel Emergency Water Pump 24 50 1922 1992 Tow Rd 107067 3349 Cummins 6CTAA8.3G3 317 Diesel Emergency Stand-by Generator 24 50 1963 1964 1965 Serbo Rd 107066 3550 Cummins 6CTAA8.3G3 317 Diesel Emergency Stand-by Generator 24 50 1965 1965 Penquec Rd 110364 3790 Cummins 6CTAA8.3G3 317 Diesel Emergency Stand-by Generator 24 50 1971 1971 Mina Rd 107065 3551 Cummins 6CTAA8.3G3 317 Diesel Emergency Stand-by Generator 11 50 1972 1972 Mina Rd 107065 3551 Cummins 6CTAA8.3G3 317 Diesel Emergency Stand-by Generator 24 50 1980 1980 Cultu Rd 107064 3552 Cummins 6CTAA8.3G3 317 Diesel Emergency Stand-by Generator 24 50 1980 1980 Cultu Rd 107084 3552 Cummins 6CTAA8.3G3 317 Diesel Emergency Stand-by Generator 24 50 2305 2305 3318 107143 655 Caterpillar 3306D1 231 Diesel Emergency Stand-by Generator 8 50 2300 2300 Arizona Ave 107126 3181 Caterpillar 3508D1TA 1200 Diesel Emergency Stand-by Generator 24 30 3000 3000 29th St 107127 3420 Caterpillar 3508B1TA 1290 Diesel Emergency Stand-by Generator 24 30 3030 3000 29th St 107127 3420 Caterpillar 3508B-DTA 1592 Diesel Emergency Stand-by Generator 24 30 3030 3000 3018 Caterpillar 3508B-DTA 1592 Diesel Emergency Stand-by Generator 24 30 3030 3030 3048 Standardo Relativa | | | | | | | _ | 1 | | _ | | | 1919 1919 El Rancho Rd | ļ | | - | | | | _ | | | _ | | | 1937 1937 El Rancho Rd 107088 3329 John Deere 6881AF001C 251 Diesel Emergency Stand-by Generator 24 30 1962 1962 Tow Rd 107066 3550 Cummins 6CTAAR.3G3 317 Diesel Emergency Stand-by Generator 24 50 1964 1964 Seroho Rd 107066 3550 Cummins 6CTAAR.3G3 317
Diesel Emergency Stand-by Generator 24 50 1965 1965 Parquee Rd 110364 3790 Cummins 6CTAAR.3G3 317 Diesel Emergency Stand-by Generator 24 50 1971 Hina Rd 107066 3551 Cummins 6CTAAR.3G3 317 Diesel Emergency Stand-by Generator 24 50 1972 1972 Mina Rd 107064 3552 Cummins 6CTAAR.3G3 317 Diesel Emergency Stand-by Generator 24 50 1980 1980 Quolto Rd 105399 3587 Cummins 6CTAAR.3G3 317 Diesel Emergency Stand-by Generator 24 50 1980 2305 3376 S 107143 655 Caterpillar 3306DTA 220 Diesel Emergency Stand-by Generator 8 50 2500 2500 Arizona Ave 107126 3181 Caterpillar 3308DTA 1200 Diesel Emergency Stand-by Generator 24 30 3000 3000 29th S 107127 3420 Caterpillar 3308DTA 1200 Diesel Emergency Stand-by Generator 24 30 6253 137 13th S 114383 4286 Cummins OSK23-G7 NR2 1220 Diesel Emergency Stand-by Generator 24 30 6351 83 138 S 110735 3381 Cummins OSK23-G7 NR2 1220 Diesel Emergency Stand-by Generator 24 30 8317 344 hb Street 114377 4123 Cummins GYBA3-G3 399 Diesel Emergency Stand-by Generator 24 50 8401 1521 Uclah Ave 110201 3747 Cummins OSK13-G3 399 Diesel Emergency Stand-by Generator 24 50 8401 1521 Uclah Ave 110201 3747 Cummins OSK15-G9 755 Diesel Emergency Stand-by Generator 24 50 8401 1521 Uclah Ave 110201 3747 Cummins OSK15-G9 755 Diesel Emergency Stand-by Generator 20 20 10559 723 Nebraska Ave 107038 589 Cummins OSK15-G9 755 Diesel Emergency Stand-by Generator 20 20 10509 | | | | + | | | | 1 | | _ | | | 1962 1962 Tow Rd | | | | | | | | 1 | <i>U</i> , 1 | | | | 1964 1964 Sercho Rd 107066 3550 Cummins 6CTAA8.3G3 317 Diesel Emergency Stand-by Generator 24 50 1965 1967 Parquee Rd 110364 3790 Cummins OS19-G2 364 Diesel Emergency Stand-by Generator 24 50 1971 Mina Rd 107065 3551 Cummins 6CTAA8.3G3 317 Diesel Emergency Stand-by Generator 24 50 1972 1972 Mina Rd 107064 3552 Cummins 6CTAA8.3G3 317 Diesel Emergency Stand-by Generator 24 50 1980 1980 Oculto Rd 106399 3587 Cummins 6CTAA8.3G3 317 Diesel Emergency Stand-by Generator 24 50 1980 2305 337d St 107143 655 Caterpillar 3306011 231 Diesel Emergency Stand-by Generator 8 50 2305 2305 337d St 107143 655 Caterpillar 3306011 231 Diesel Emergency Stand-by Generator 24 30 2500 2500 Arizona Ave 107126 3181 Caterpillar 3508DTA 1200 Diesel Emergency Stand-by Generator 24 30 3000 3000 29th St 107127 3420 Caterpillar 3508B-DTA 1592 Diesel Emergency Stand-by Generator 8 50 36233 1371 35h St 110738 3815 Cummins QSK23-GT NR2 1220 Diesel Emergency Stand-by Generator 24 30 425 386 10th St 112233 3936 Cummins QSK23-GT NR2 1220 Diesel Emergency Stand-by Generator 24 50 425 386 10th St 112233 3936 Cummins QSK23-GT NR3 364 Diesel Emergency Stand-by Generator 24 50 431 344 8th Street 114377 4123 Cummins QSK15-G9 755 Diesel Emergency Stand-by Generator 24 50 8401 1521 Ush Ave 110201 3747 Cummins QSK15-G9 755 Diesel Emergency Stand-by Generator 3 50 8510 1521 Rehand Ave 107003 697 Cummins QSK15-G9 755 Diesel Emergency Stand-by Generator 20 20 10579 747 Nebraska Ave 107003 697 Cummins QSK15-G9 755 Diesel Emergency Stand-by Generator 20 20 10600 867 Washington Ave 110201 3747 Cummins QSK66-G6 NR2 2922 Diesel Emergency Stand-by Generator 24 30 | | | | | | | _ | | | | | | 1965 1965 Parquee Rd | | | | + | | | | 1 | | | | | 1971 1971 Mina Rd | | | | | | | | | | _ | | | 1972 1972 Mina Rd | | • | | + | | • | | | | | | | 1980 1980 Culto Rd 106399 3587 Cummins 6CTAA8.3-GS 299 Diesel Emergency Stand-by Generator 8 50 | | | | | | | | | <u> </u> | _ | | | 2305 2305 33rd St 107143 655 Caterpillar 3306D1 231 Diesel Emergency Water Pump 0.5 34 2500 2500 Arizona Ave 107126 3181 Caterpillar 3508DTTA 1200 Diesel Emergency Stand-by Generator 24 30 2520 Devada Ave 110738 3814 Cummins QST30-G5 1490 Diesel Emergency Stand-by Generator 8 50 3000 3000 29th St 107127 3420 Caterpillar 3508B-DTTA 1592 Diesel Emergency Stand-by Generator 24 30 6253 137 13th St 1110735 3815 Cummins QSL9-G3 399 Diesel Emergency Stand-by Generator 2 50 7425 386 10th St 112233 3936 Cummins QSL9-G3 399 Diesel Emergency Stand-by Generator 2 50 8195 1522 Nevada Ave 113917 4116 Cummins QSL9-G2 NR3 364 Diesel Emergency Stand-by Generat | | | | | | | | | • • • | _ | _ | | 2500 2500 Arizona Ave 107126 3181 Caterpillar 3508DITA 1200 Diesel Emergency Stand-by Generator 24 30 2520 2520 Nevada Ave 110738 3814 Cammins QST30-G5 1490 Diesel Emergency Stand-by Generator 8 50 25 | 1980 | 1980 Oculto Rd | 106399 | 3587 | Cummins | 6CTAA8.3-GS | 299 | Diesel | Emergency Stand-by Generator | | 50 | | 2520 2520 Nevada Ave 110738 3814 Cummins QST30-G5 1490 Diesel Emergency Stand-by Generator 24 30 | 2305 | 2305 33rd St | 107143 | 655 | Caterpillar | 3306D1 | 231 | Diesel | Emergency Water Pump | 0.5 | 34 | | 3000 3000 29th St 107127 3420 Caterpillar 3508B-DITA 1592 Diesel Emergency Stand-by Generator 24 30 6253 137 13th St 114383 4286 Cummins QSK23-G7 NR2 1220 Diesel Emergency Stand-by Generator 2 50 St 13th St 110735 3815 Cummins QSL9-G3 399 Diesel Emergency Stand-by Generator 24 50 T425 386 10th St 112253 3936 Cummins GTC8.3-G2 207 Diesel Generator 7.5 600 R5 1522 Nevada Ave. 113917 4116 Cummins QSL9-G2 NR3 364 Diesel Emergency Stand-by Generator 8 50 St 1522 Nevada Ave. 113917 4116 Cummins QSL9-G2 NR3 364 Diesel Emergency Stand-by Generator 8 50 St 1522 Nevada Ave. 114377 4123 Cummins QSR1-G8 NR3 250 Diesel Emergency Stand-by Generator 8 50 St 1522 Nevada Ave. 110201 3747 Cummins QSK15-G9 755 Diesel Emergency Stand-by Generator 3 50 St 1521 Iceland Ave 106946 3052 Caterpillar 3512STD 1592 Diesel Emergency Stand-by Generator 20 20 10525 723 Nebraska Ave 107003 697 Cummins MT-855-G4 375 Diesel Emergency Stand-by Generator 20 20 10579 747 Nebraska Ave 107038 589 Cummins KTA19-G2 750 Diesel Emergency Stand-by Generator 20 20 10500 867 Washington Ave 107034 699 Cummins 6BT-5.9 166 Diesel Emergency Stand-by Generator 20 20 12000 867 Washington Ave 107037 3185 Cummins 6BT-5.9 166 Diesel Emergency Stand-by Generator 20 20 20 20 20 20 20 2 | 2500 | 2500 Arizona Ave | 107126 | 3181 | Caterpillar | 3508DITA | 1200 | Diesel | Emergency Stand-by Generator | 24 | 30 | | Column C | 2520 | 2520 Nevada Ave | 110738 | 3814 | Cummins | QST30-G5 | 1490 | Diesel | Emergency Stand-by Generator | 8 | 50 | | 6510 85 13th St 110735 3815 Cummins QSL9-G3 399 Diesel Emergency Stand-by Generator 24 50 | 3000 | 3000 29th St | 107127 | 3420 | Caterpillar | 3508B-DITA | 1592 | Diesel | Emergency Stand-by Generator | 24 | 30 | | 7425 386 10th St 112253 3936 Cummins 6TC8.3-G2 207 Diesel Generator 7.5 600 8195 1522 Nevada Ave. 113917 4116 Cummins QSL9-G2 NR3 364 Diesel Emergency Stand-by Generator 8 50 8317 344 8th Street 114377 4123 Cummins QSB7-G3 NR3 250 Diesel Emergency Stand-by Generator 8 50 8401 1521 Utah Ave 110201 3747 Cummins QSST-G3 NR3 250 Diesel Emergency Stand-by Generator 3 50 8510 1521 Iceland Ave 1106946 3052 Caterpillar 3512STD 1592 Diesel Emergency Stand-by Generator 20 20 10525 723 Nebraska Ave 107003 697 Cummins MT-855-G4 375 Diesel Emergency Stand-by Generator 20 20 10660 1160 New Mexico Ave 107004 698 Cummins KTTA19-G2 750 Diesel Emergency Stand-b | 6253 | 137 13th St | 114383 | 4286 | Cummins | QSK23-G7 NR2 | 1220 | Diesel | Emergency Stand-by Generator | 2 | 50 | | Signature Sign | 6510 | 85 13th St | 110735 | 3815 | Cummins | QSL9-G3 | 399 | Diesel | Emergency Stand-by Generator | 24 | 50 | | 8317 344 8th Street 114377 4123 Cummins QSB7-G3 NR3 250 Diesel Emergency Stand-by Generator 8 50 8401 1521 Utah Ave 110201 3747 Cummins QSX15-G9 755 Diesel Emergency Stand-by Generator 3 50 8510 1521 Iceland Ave 106946 3052 Caterpillar 3512STD 1592 Diesel Emergency Stand-by Generator 20 20 10525 723 Nebraska Ave 107003 697 Cummins MT-855-G4 375 Diesel Emergency Stand-by Generator 20 20 10579 747 Nebraska Ave 107038 589 Cummins KTTA19-G2 750 Diesel Emergency Stand-by Generator 20 20 10660 1160 New Mexico Ave 107004 698 Cummins 6BT-5.9 166 Diesel Emergency Stand-by Generator 20 20 112000 867 Washington Ave 107087 3185 Cummins 6CTAA8.3-G1 317 Diesel | 7425 | 386 10th St | 112253 | 3936 | Cummins | 6TC8.3-G2 | 207 | Diesel | Generator | 7.5 | 600 | | Section Sect | 8195 | 1522 Nevada Ave. | 113917 | 4116 | Cummins | QSL9-G2 NR3 | 364 | Diesel | Emergency Stand-by Generator | 8 | 50 | | 8510 1521 Iceland Ave 106946 3052 Caterpillar 3512STD 1592 Diesel Emergency Stand-by Generator 20 20 10525 723 Nebraska Ave 107003 697 Cummins MT-855-G4 375 Diesel Emergency Stand-by Generator 20 20 10579 747 Nebraska Ave 107038 589 Cummins KTTA19-G2 750 Diesel Emergency Stand-by Generator 20 20 10660 1160 New Mexico Ave 107004 698 Cummins L634T-I/10148C 64 Diesel Emergency Stand-by Generator 20 20 11439 1172 Iceland Ave 107087 3185 Cummins 6CTAA8.3-G1 317 Diesel Emergency Stand-by Generator 20 20 12000 867 Washington Ave 114696 4268 Caterpillar C27 1,141 Diesel Emergency Stand-by Generator 24 30 12006 865 Washington Ave 112255
3928 Cummins QSK60-G6 NR2 2922 D | 8317 | 344 8th Street | 114377 | 4123 | Cummins | QSB7-G3 NR3 | 250 | Diesel | Emergency Stand-by Generator | 8 | 50 | | 10525 723 Nebraska Ave 107003 697 Cummins MT-855-G4 375 Diesel Emergency Stand-by Generator 20 20 20 10579 747 Nebraska Ave 107038 589 Cummins KTTA19-G2 750 Diesel Emergency Stand-by Generator 20 20 20 10660 1160 New Mexico Ave 107004 698 Cummins L634T-I/10148C 64 Diesel Emergency Stand-by Generator 20 20 20 11439 1172 Iceland Ave 107034 699 Cummins 6BT-5.9 166 Diesel Emergency Stand-by Generator 20 20 12000 867 Washington Ave 107087 3185 Cummins 6CTAA8.3-G1 317 Diesel Emergency Stand-by Generator 24 30 12000 867 Washington Ave 114696 4268 Caterpillar C27 1,141 Diesel Emergency Stand-by Generator 8 50 12006 865 Washington Ave 112255 3928 Cummins QSK60-G6 NR2 2922 Diesel Emergency Stand-by Generator 24 50 12006 865 Washington Ave 112256 3929 Cummins QSK60-G6 NR2 2922 Diesel Emergency Stand-by Generator 24 50 13850 338 South Dakota Ave 107035 3061 Cummins NT-855-G6 435 Diesel Emergency Stand-by Generator 24 50 13850 338 South Dakota Ave 107035 3061 Cummins NT-855-G6 435 Diesel Emergency Stand-by Generator 24 30 21203 203 Firefighter Rd 109236 3642 Cummins QSX15-G9 755 Diesel Emergency Stand-by Generator 24 30 23201 201 Bishop Rd 111125 3582 Cummins QSX15-G9 755 Diesel Emergency Stand-by Generator 24 30 23209 209 Bishop Rd 107144 706 Cummins GBTA5.9-F2 130 Diesel Emergency Stand-by Generator 24 30 23209 209 Bishop Rd 107144 706 Cummins QSB5-G3 NR3 145 Diesel Emergency Stand-by Generator 8 50 NA Various Locations 113281 4011 Cummins QSB5-G3 NR3 145 Diesel Emergency Stand-by Generator 8 50 | 8401 | 1521 Utah Ave | 110201 | 3747 | Cummins | QSX15-G9 | 755 | Diesel | Emergency Stand-by Generator | 3 | 50 | | 10579 747 Nebraska Ave 107038 589 Cummins KTTA19-G2 750 Diesel Emergency Stand-by Generator 20 20 | 8510 | 1521 Iceland Ave | 106946 | 3052 | Caterpillar | 3512STD | 1592 | Diesel | Emergency Stand-by Generator | 20 | 20 | | 10660 1160 New Mexico Ave 107004 698 Cummins L634T-I/10148C 64 Diesel Emergency Stand-by Generator 20 20 | 10525 | 723 Nebraska Ave | 107003 | 697 | Cummins | MT-855-G4 | 375 | Diesel | Emergency Stand-by Generator | 20 | 20 | | 11439 1172 Iceland Ave 107034 699 Cummins 6BT-5.9 166 Diesel Emergency Stand-by Generator 20 20 12000 867 Washington Ave 107087 3185 Cummins 6CTAA8.3-G1 317 Diesel Emergency Stand-by Generator 24 30 12000 867 Washington Ave 114696 4268 Caterpillar C27 1,141 Diesel Emergency Stand-by Generator 8 50 12006 865 Washington Ave 112255 3928 Cummins QSK60-G6 NR2 2922 Diesel Emergency Stand-by Generator 24 50 12006 865 Washington Ave 112256 3929 Cummins QSK60-G6 NR2 2922 Diesel Emergency Stand-by Generator 24 50 13850 338 South Dakota Ave 107035 3061 Cummins NT-855-G6 435 Diesel Emergency Stand-by Generator 20 20 21150 150 Cotar Rd 107137 705 Detroit Diesel 80837405 540 <t< td=""><td>10579</td><td>747 Nebraska Ave</td><td>107038</td><td>589</td><td>Cummins</td><td>KTTA19-G2</td><td>750</td><td>Diesel</td><td>Emergency Stand-by Generator</td><td>20</td><td>20</td></t<> | 10579 | 747 Nebraska Ave | 107038 | 589 | Cummins | KTTA19-G2 | 750 | Diesel | Emergency Stand-by Generator | 20 | 20 | | 12000 867 Washington Ave 107087 3185 Cummins 6CTAA8.3-G1 317 Diesel Emergency Stand-by Generator 24 30 12000 867 Washington Ave 114696 4268 Caterpillar C27 1,141 Diesel Emergency Stand-by Generator 8 50 12006 865 Washington Ave 112255 3928 Cummins QSK60-G6 NR2 2922 Diesel Emergency Stand-by Generator 24 50 12006 865 Washington Ave 112256 3929 Cummins QSK60-G6 NR2 2922 Diesel Emergency Stand-by Generator 24 50 13850 338 South Dakota Ave 107035 3061 Cummins NT-855-G6 435 Diesel Emergency Stand-by Generator 20 20 21150 150 Cotar Rd 107137 705 Detroit Diesel 80837405 540 Diesel Emergency Stand-by Generator 24 30 21203 203 Firefighter Rd 109236 3642 Cummins QSX15-G9 755 | 10660 | 1160 New Mexico Ave | 107004 | 698 | Cummins | L634T-I/10148C | 64 | Diesel | Emergency Stand-by Generator | 20 | 20 | | 12000 867 Washington Ave 114696 4268 Caterpillar C27 1,141 Diesel Emergency Stand-by Generator 8 50 12006 865 Washington Ave 112255 3928 Cummins QSK60-G6 NR2 2922 Diesel Emergency Stand-by Generator 24 50 12006 865 Washington Ave 112256 3929 Cummins QSK60-G6 NR2 2922 Diesel Emergency Stand-by Generator 24 50 13850 338 South Dakota Ave 107035 3061 Cummins NT-855-G6 435 Diesel Emergency Stand-by Generator 20 20 21150 150 Cotar Rd 107137 705 Detroit Diesel 80837405 540 Diesel Emergency Stand-by Generator 24 30 21203 203 Firefighter Rd 109236 3642 Cummins QSX15-G9 755 Diesel Command Transmitter E/S 8 100 23201 201 Bishop Rd 111125 3582 Cummins 4BT3.9-G4 99 Diesel< | 11439 | 1172 Iceland Ave | 107034 | 699 | Cummins | 6BT-5.9 | 166 | Diesel | Emergency Stand-by Generator | 20 | 20 | | 12006 865 Washington Ave 112255 3928 Cummins QSK60-G6 NR2 2922 Diesel Emergency Stand-by Generator 24 50 12006 865 Washington Ave 112256 3929 Cummins QSK60-G6 NR2 2922 Diesel Emergency Stand-by Generator 24 50 13850 338 South Dakota Ave 107035 3061 Cummins NT-855-G6 435 Diesel Emergency Stand-by Generator 20 20 21150 150 Cotar Rd 107137 705 Detroit Diesel 80837405 540 Diesel Emergency Stand-by Generator 24 30 21203 203 Firefighter Rd 109236 3642 Cummins QSX15-G9 755 Diesel Command Transmitter E/S 8 100 23201 201 Bishop Rd 111125 3582 Cummins 4BT3.9-G4 99 Diesel Emergency Stand-by Generator 24 30 23209 209 Bishop Rd 107144 706 Cummins 6BTA5.9-F2 130 Diesel | 12000 | 867 Washington Ave | 107087 | 3185 | Cummins | 6CTAA8.3-G1 | 317 | Diesel | Emergency Stand-by Generator | 24 | 30 | | 12006 865 Washington Ave 112256 3929 Cummins QSK60-G6 NR2 2922 Diesel Emergency Stand-by Generator 24 50 13850 338 South Dakota Ave 107035 3061 Cummins NT-855-G6 435 Diesel Emergency Stand-by Generator 20 20 21150 150 Cotar Rd 107137 705 Detroit Diesel 80837405 540 Diesel Emergency Stand-by Generator 24 30 21203 203 Firefighter Rd 109236 3642 Cummins QSX15-G9 755 Diesel Command Transmitter E/S 8 100 23201 201 Bishop Rd 111125 3582 Cummins 4BT3.9-G4 99 Diesel Emergency Stand-by Generator 24 30 23209 209 Bishop Rd 107144 706 Cummins 6BTA5.9-F2 130 Diesel Emergency Water Pump 0.5 34 NA Various Locations 113280 4010 Cummins QSB5-G3 NR3 145 Diesel | 12000 | 867 Washington Ave | 114696 | 4268 | Caterpillar | C27 | 1,141 | Diesel | Emergency Stand-by Generator | 8 | 50 | | 13850 338 South Dakota Ave 107035 3061 Cummins NT-855-G6 435 Diesel Emergency Stand-by Generator 20 20 21150 150 Cotar Rd 107137 705 Detroit Diesel 80837405 540 Diesel Emergency Stand-by Generator 24 30 21203 203 Firefighter Rd 109236 3642 Cummins QSX15-G9 755 Diesel Command Transmitter E/S 8 100 23201 201 Bishop Rd 111125 3582 Cummins 4BT3.9-G4 99 Diesel Emergency Stand-by Generator 24 30 23209 209 Bishop Rd 107144 706 Cummins 6BTA5.9-F2 130 Diesel Emergency Water Pump 0.5 34 NA Various Locations 113280 4010 Cummins QSB5-G3 NR3 145 Diesel Emergency Stand-by Generator 8 50 NA Various Locations 113281 4011 Cummins QSB5-G3 NR3 145 Diesel Emergen | 12006 | 865 Washington Ave | 112255 | 3928 | Cummins | QSK60-G6 NR2 | 2922 | Diesel | Emergency Stand-by Generator | 24 | 50 | | 21150 150 Cotar Rd 107137 705 Detroit Diesel 80837405 540 Diesel Emergency Stand-by Generator 24 30 21203 203 Firefighter Rd 109236 3642 Cummins QSX15-G9 755 Diesel Command Transmitter E/S 8 100 23201 201 Bishop Rd 111125 3582 Cummins 4BT3.9-G4 99 Diesel Emergency Stand-by Generator 24 30 23209 209 Bishop Rd 107144 706 Cummins 6BTA5.9-F2 130 Diesel Emergency Water Pump 0.5 34 NA Various Locations 113280 4010 Cummins QSB5-G3 NR3 145 Diesel Emergency Stand-by Generator 8 50 NA Various Locations 113281 4011 Cummins QSB5-G3 NR3 145 Diesel Emergency Stand-by Generator 8 50 | 12006 | 865 Washington Ave | 112256 | 3929 | Cummins | QSK60-G6 NR2 | 2922 | Diesel | Emergency Stand-by Generator | 24 | 50 | | 21150 150 Cotar Rd 107137 705 Detroit Diesel 80837405 540 Diesel Emergency Stand-by Generator 24 30 21203 203 Firefighter Rd 109236 3642 Cummins QSX15-G9 755 Diesel Command Transmitter E/S 8 100 23201 201 Bishop Rd 111125 3582 Cummins 4BT3.9-G4 99 Diesel Emergency Stand-by Generator 24 30 23209 209 Bishop Rd 107144 706 Cummins 6BTA5.9-F2 130 Diesel Emergency Water Pump 0.5 34 NA Various Locations 113280 4010 Cummins QSB5-G3 NR3 145 Diesel Emergency Stand-by Generator 8 50 NA Various Locations 113281 4011 Cummins QSB5-G3 NR3 145 Diesel Emergency Stand-by Generator 8 50 | 13850 | | 107035 | 3061 | Cummins | NT-855-G6 | 435 | Diesel | | 20 | 20 | | 21203 203 Firefighter Rd 109236 3642 Cummins QSX15-G9 755 Diesel Command Transmitter E/S 8 100 23201 201 Bishop Rd 111125 3582 Cummins 4BT3.9-G4 99 Diesel Emergency Stand-by Generator 24 30 23209 209 Bishop Rd 107144 706 Cummins 6BTA5.9-F2 130 Diesel Emergency Water Pump 0.5 34 NA Various Locations 113280 4010 Cummins QSB5-G3 NR3 145 Diesel Emergency Stand-by Generator 8 50 NA Various Locations 113281 4011 Cummins QSB5-G3 NR3 145 Diesel Emergency Stand-by Generator 8 50 | 21150 | 150 Cotar Rd | 107137 | 705 | Detroit Diesel | 80837405 | 540 | Diesel | | | 30 | | 23201 201 Bishop Rd 111125 3582 Cummins 4BT3.9-G4 99 Diesel Emergency Stand-by Generator 24 30 23209 209 Bishop Rd 107144 706 Cummins 6BTA5.9-F2 130 Diesel Emergency Water Pump 0.5 34 NA Various Locations 113280 4010 Cummins QSB5-G3 NR3 145 Diesel Emergency Stand-by Generator 8 50 NA Various Locations 113281 4011 Cummins QSB5-G3 NR3 145 Diesel Emergency Stand-by Generator 8 50 | | | | + | | | | 1 | | _ | | | 23209 209 Bishop Rd 107144 706 Cummins 6BTA5.9-F2 130 Diesel Emergency Water Pump 0.5 34 NA Various Locations 113280 4010 Cummins QSB5-G3 NR3 145 Diesel Emergency Stand-by Generator 8 50 NA Various Locations 113281 4011 Cummins QSB5-G3 NR3 145 Diesel Emergency Stand-by Generator 8 50 | - | | - | | | | + | } | | | | | NA Various Locations 113280 4010 Cummins QSB5-G3 NR3 145 Diesel Emergency Stand-by Generator 8 50 NA Various Locations 113281 4011 Cummins
QSB5-G3 NR3 145 Diesel Emergency Stand-by Generator 8 50 | | · · · | | + | | | | | <u> </u> | | | | NA Various Locations 113281 4011 Cummins QSB5-G3 NR3 145 Diesel Emergency Stand-by Generator 8 50 | | - | | | | | | | <u> </u> | | | | | - | | + | 1 | | | + | } | <u> </u> | _ | | | | NA
NA | Various Locations Various Locations | 113281 | 4011 | Cummins | OSB5-G3 NR3 | 145 | Diesel | Emergency Stand-by Generator | 8 | 50 | | | | | | | | Rating | | | | | |----------|-----------------------------|-----------|-----------------------|---------|-------------|--------|-----------|------------------------------|---------|--------| | Building | Location | Device ID | Operator ID | Make | Model | (bhp) | Fuel Type | Engine Use | Hrs/Day | Hrs/Yr | | NA | Various Locations | 113283 | 4013 | Cummins | QSB5-G3 NR3 | 145 | Diesel | Emergency Stand-by Generator | 8 | 50 | | NA | Various Locations | 133284 | 4014 | Cummins | QSB5-G3 NR3 | 145 | Diesel | Emergency Stand-by Generator | 8 | 50 | | SVPP | Coast And Honda Ridge Roads | 104867 | Starter
Engine A.1 | Deutz | BF6L913 | 160 | Diesel | Turbine Starter Engine | 1 | 20 | | SVPP | Coast And Honda Ridge Roads | 104868 | Starter
Engine B.1 | Deutz | BF6L913 | 160 | Diesel | Turbine Starter Engine | 1 | 20 | | SVPP | Coast And Honda Ridge Roads | 104869 | Starter
Engine C.1 | Deutz | BF6L914 | 160 | Diesel | Turbine Starter Engine | 1 | 20 | | SVPP | Coast And Honda Ridge Roads | 104870 | Starter
Engine D.1 | Deutz | BF6L915 | 160 | Diesel | Turbine Starter Engine | 1 | 20 | | SVPP | Coast And Honda Ridge Roads | 104871 | Starter
Engine E.1 | Deutz | BF6L916 | 160 | Diesel | Turbine Starter Engine | 1 | 20 | **Table 5.1-2b. Emission Factors – Reciprocating Internal Combustion** | | | | NOx | ROC | СО | SOx | PM | PM10 | GHG | |----------|-----------|-------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | Building | Device ID | Operator ID | (g/hp-hr) | 64 | 112818 | 3980 | 4.5 | 0.3 | 2.6 | 0.01 | 0.15 | 0.15 | 556.58 | | 185 | 107135 | 564 | 9.13 | 1.34 | 5.11 | 0.01 | 0.15 | 0.15 | 556.58 | | 185 | 107136 | 567 | 9.13 | 1.34 | 5.11 | 0.01 | 0.15 | 0.15 | 556.58 | | 383 | 112688 | 3976 | 2.8 | 0.2 | 2.6 | 0.01 | 0.15 | 0.15 | 556.58 | | 425 | 106942 | 3007 | 14.1 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 501 | 106943 | 3008 | 14.1 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 511 | 114491 | 4005 | 4.5 | 0.3 | 2.6 | 0.01 | 0.015 | 0.015 | 556.58 | | 525 | 104867 | 818 | 14.1 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 525 | 104868 | 820 | 14.1 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 525 | 104869 | 821 | 14.1 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 525 | 104870 | 822 | 14.1 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 525 | 104871 | 823 | 14.1 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 529 | 114779 | 4297 | 4.5 | 1.12 | 3 | 0.01 | 0.15 | 0.15 | 556.58 | | 661 | 107005 | 3009 | 14.1 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 764 | 107097 | 3540 | 4.5 | 0.3 | 2.6 | 0.01 | 0.15 | 0.15 | 556.58 | | 14 | 107000 | 3397 | 14 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 830 | 111766 | 3906 | 4.5 | 0.3 | 2.6 | 0.01 | 1 | 1 | 556.58 | | 906 | 106944 | 3012 | 14.1 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 929 | 111765 | 3927 | 2.8 | 0.2 | 2.6 | 0.01 | 0.01 | 0.01 | 556.58 | | 968 | 107146 | 3024 | - | - | - | 0.01 | - | - | 556.58 | | 968 | 107145 | 3025 | - | - | - | 0.01 | - | - | 556.58 | | 980 | 107068 | 3553 | 4.5 | 0.4 | 2.6 | 0.01 | 0.15 | 0.15 | 556.58 | | 1559 | 107006 | 3050 | 14 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 1561 | 107031 | 3411 | 14 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 1581 | 107037 | 3315 | 14 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 1594 | 113003 | 4039 | 2.8 | 0.2 | 2.6 | 0.01 | 0.15 | 0.15 | 556.58 | | 1604 | 108889 | 3626 | 2.8 | 0.2 | 2.6 | 0.01 | 0.15 | 0.15 | 556.58 | | 1618 | 106999 | 3318 | 14 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 1629 | 106998 | 3317 | 14 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 1639 | 106948 | 3390 | 14.1 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 1735 | 113916 | 4109 | 4.5 | 0.3 | 2.6 | 0.01 | 0.15 | 0.15 | 556.58 | | 1747 | 112689 | 3639 | 4.5 | 0.3 | 2.6 | 0.01 | 0.15 | 0.15 | 556.58 | | 1748 | 107032 | 642 | 14.1 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 1762 | 107007 | 3183 | 14.1 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 1764 | 106939 | 643 | 14.1 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 1768 | 107085 | 3573 | 4.5 | 0.3 | 2.6 | 0.01 | 0.15 | 0.15 | 556.58 | | Building | Device ID | Operator ID | NOx
(g/hp-hr) | ROC
(g/hp-hr) | CO
(g/hp-hr) | SOx
(g/hp-hr) | PM
(g/hp-hr) | PM10
(g/hp-hr) | GHG
(g/hp-hr) | |----------|-----------|-------------|------------------|------------------|-----------------|------------------|-----------------|-------------------|------------------| | 1829 | 107141 | 645 | - | - | - | 0.01 | - | - | 556.58 | | 1829 | 107142 | 649 | - | - | - | 0.01 | - | - | 556.58 | | 1916 | 110696 | 3791 | 2.8 | 0.2 | 2.6 | 0.01 | 0.15 | 0.15 | 556.58 | | 1917 | 107100 | 3548 | 4.5 | 0.3 | 2.6 | 0.01 | 0.15 | 0.15 | 556.58 | | 1919 | 111769 | 3921 | - | - | - | 0.01 | - | - | 556.58 | | 1937 | 107088 | 3329 | 6.9 | 1 | 8.5 | 0.01 | 0.4 | 0.4 | 556.58 | | 1962 | 107067 | 3549 | 4.5 | 0.4 | 2.6 | 0.01 | 0.15 | 0.15 | 556.58 | | 1964 | 107066 | 3550 | 4.5 | 0.4 | 2.6 | 0.01 | 0.15 | 0.15 | 556.58 | | 1965 | 110364 | 3790 | 2.8 | 0.2 | 2.6 | 0.01 | 0.15 | 0.15 | 556.58 | | 1971 | 107065 | 3551 | 4.5 | 0.4 | 2.6 | 0.01 | 0.15 | 0.15 | 556.58 | | 1972 | 107064 | 3552 | 4.5 | 0.4 | 2.6 | 0.01 | 0.15 | 0.15 | 556.58 | | 1980 | 106399 | 3587 | 4.5 | 0.4 | 2.6 | 0.01 | 0.15 | 0.15 | 556.58 | | 2305 | 107143 | 655 | - | - | - | 0.01 | - | - | 556.58 | | 2500 | 107126 | 3181 | 26.55 | 1.05 | 2.54 | 0.01 | 0.33 | 0.33 | 556.58 | | 2520 | 110738 | 3814 | 4.5 | 0.3 | 2.6 | 0.01 | 0.02 | 0.02 | 556.58 | | 3000 | 107127 | 3420 | 12.91 | 0.92 | 2.44 | 0.01 | 0.33 | 0.33 | 556.58 | | 6253 | 114383 | 4286 | 4.5 | 0.3 | 2.6 | 0.01 | 0.15 | 0.15 | 556.58 | | 6510 | 110735 | 3815 | 2.8 | 0.2 | 2.6 | 0.01 | 0.15 | 0.15 | 556.58 | | 7425 | 112253 | 3936 | 6.9 | 0.999 | 8.5 | 0.01 | 0.4 | 0.4 | 556.58 | | 8195 | 113917 | 4116 | 2.8 | 0.2 | 2.6 | 0.01 | 0.15 | 0.15 | 556.58 | | 8317 | 114377 | 4123 | 2.8 | 0.2 | 2.6 | 0.01 | 0.15 | 0.15 | 556.58 | | 8401 | 110201 | 3747 | 4.5 | 0.3 | 2.6 | 0.01 | 0.15 | 0.15 | 556.58 | | 8510 | 106946 | 3052 | 14.1 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 10525 | 107003 | 697 | 14.1 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 10579 | 107038 | 589 | 14.1 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 10660 | 107004 | 698 | 14.1 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 11439 | 107034 | 699 | 14.1 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 12000 | 107087 | 3185 | 6.9 | 0.999 | 8.5 | 0.01 | 0.4 | 0.4 | 556.58 | | 12000 | 114696 | 4268 | 0 | 0 | 0 | 0.01 | 0 | 0 | 556.58 | | 12006 | 112255 | 3928 | 4.5 | 0.3 | 2.6 | 0.01 | 0.15 | 0.15 | 556.58 | | 12006 | 112256 | 3929 | 4.5 | 0.3 | 2.6 | 0.01 | 0.15 | 0.15 | 556.58 | | 13850 | 107035 | 3061 | 14.1 | 1.12 | 3 | 0.01 | 1 | 1 | 556.58 | | 21150 | 107137 | 705 | 7.53 | 0.67 | 1.18 | 0.01 | 0.28 | 0.28 | 556.58 | | 21203 | 109236 | 3642 | 4.5 | 0.3 | 2.6 | 0.01 | 0.01 | 0.01 | 556.58 | | 23201 | 111125 | 3582 | 6.9 | 1.12 | 3.03 | 0.01 | 0.98 | 0.98 | 556.58 | | 23209 | 107144 | 706 | - | - | - | 0.01 | - | - | 556.58 | | NA | 113280 | 4010 | 2.8 | 0.2 | 3.7 | 0.01 | 0.15 | 0.15 | 556.58 | | NA | 113281 | 4011 | 2.8 | 0.2 | 3.7 | 0.01 | 0.15 | 0.15 | 556.58 | | | | | NOx | ROC | СО | SOx | PM | PM10 | GHG | |----------|-----------|--------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | Building | Device ID | Operator ID | (g/hp-hr) | NA | 113282 | 4012 | 2.8 | 0.2 | 3.7 | 0.01 | 0.15 | 0.15 | 556.58 | | NA | 113283 | 4013 | 2.8 | 0.2 | 3.7 | 0.01 | 0.15 | 0.15 | 556.58 | | NA | 133284 | 4014 | 2.8 | 0.2 | 3.7 | 0.01 | 0.15 | 0.15 | 556.58 | | SVPP | 104867 | Starter Engine A.1 | 14.06 | 1.12 | 3.03 | 0.006 | 0.98 | 0.98 | 556.58 | | SVPP | 104868 | Starter Engine B.1 | 14.06 | 1.12 | 3.03 | 0.006 | 0.98 | 0.98 | 556.58 | | SVPP | 104869 | Starter Engine C.1 | 14.06 | 1.12 | 3.03 | 0.006 | 0.98 | 0.98 | 556.58 | | SVPP | 104870 | Starter Engine D.1 | 14.06 | 1.12 | 3.03 | 0.006 | 0.98 | 0.98 | 556.58 | | SVPP | 104871 | Starter Engine E.1 | 14.06 | 1.12 | 3.03 | 0.006 | 0.98 | 0.98 | 556.58 | **Table 5.1-3b. Short Term Emissions – Reciprocating Internal Combustion** | | 1 | | No. | | | | | | | NO | DOG | GO. | go. | D3.6 | D3.610 | CHC | |----------|-----------|----------------|----------------|----------------|---------------|----------------|---------------|-----------------|----------------|-----------------|-----------------|----------------|-----------------|----------------|------------------|-----------------| | Building | Device ID | Operator
ID | NOx
(lb/hr) | ROC
(lb/hr) | CO
(lb/hr) | SOx
(lb/hr) | PM
(lb/hr) | PM10
(lb/hr) | GHG
(lb/hr) | NOx
(lb/day) | ROC
(lb/day) | CO
(lb/day) | SOx
(lb/day) | PM
(lb/day) | PM10
(lb/day) | GHG
(lb/day) | | 64 | 112818 | 3980 | 14.78 | 0.99 | 8.54 | 0.03 | 0.49 | 0.49 | 1828.27 | 118.25 | 7.88 | 68.32 | 0.26 | 3.94 | 3.94 | 14626.18 | | 185 | 107135 | 564 | 6.32 | 0.93 | 3.54 | 0.01 | 0.10 | 0.10 | 385.29 | 151.68 | 22.26 | 84.90 | 0.17 | 2.49 | 2.49 | 9246.88 | | 185 | 107136 | 567 | 6.32 | 0.93 | 3.54 | 0.01 | 0.10 | 0.10 | 385.29 | 151.68 | 22.26 | 84.90 | 0.17 | 2.49 | 2.49 | 9246.88 | | 383 | 112688 | 3976 | 2.25 | 0.16 | 2.09 | 0.01 | 0.12 | 0.12 | 446.64 | 17.98 | 1.28 | 16.69 | 0.06 | 0.96 | 0.96 | 3573.11 | | 425 | 106942 | 3007 | 7.15 | 0.57 | 1.52 | 0.01 | 0.51 | 0.51 | 282.22 | 142.99 | 11.36 | 30.42 | 0.10 | 10.14 | 10.14 | 5644.33 | | 501 | 106943 | 3008 | 10.26 | 0.81 | 2.18 | 0.01 | 0.73 | 0.73 | 404.92 | 205.16 | 16.30 | 43.65 | 0.15 | 14.55 | 14.55 | 8098.39 | | 511 | 114491 | 4005 | 7.49 | 0.50 | 4.33 | 0.02 | 0.02 | 0.02 | 926.41 | 179.76 | 11.98 | 103.86 | 0.40 | 0.60 | 0.60 | 22233.75 | |
525 | 104867 | 818 | 4.97 | 0.40 | 1.06 | 0.00 | 0.35 | 0.35 | 196.32 | 99.47 | 7.90 | 21.16 | 0.07 | 7.05 | 7.05 | 3926.49 | | 525 | 104868 | 820 | 4.97 | 0.40 | 1.06 | 0.00 | 0.35 | 0.35 | 196.32 | 99.47 | 7.90 | 21.16 | 0.07 | 7.05 | 7.05 | 3926.49 | | 525 | 104869 | 821 | 4.97 | 0.40 | 1.06 | 0.00 | 0.35 | 0.35 | 196.32 | 99.47 | 7.90 | 21.16 | 0.07 | 7.05 | 7.05 | 3926.49 | | 525 | 104870 | 822 | 4.97 | 0.40 | 1.06 | 0.00 | 0.35 | 0.35 | 196.32 | 99.47 | 7.90 | 21.16 | 0.07 | 7.05 | 7.05 | 3926.49 | | 525 | 104871 | 823 | 4.97 | 0.40 | 1.06 | 0.00 | 0.35 | 0.35 | 196.32 | 99.47 | 7.90 | 21.16 | 0.07 | 7.05 | 7.05 | 3926.49 | | 529 | 114779 | 4297 | 14.78 | 3.68 | 9.85 | 0.03 | 0.49 | 0.49 | 1828.27 | 147.82 | 36.79 | 98.54 | 0.33 | 4.93 | 4.93 | 18282.72 | | 661 | 107005 | 3009 | 11.66 | 0.93 | 2.48 | 0.01 | 0.83 | 0.83 | 460.14 | 233.13 | 18.52 | 49.60 | 0.17 | 16.53 | 16.53 | 9202.71 | | 764 | 107097 | 3540 | 6.80 | 0.45 | 3.93 | 0.02 | 0.23 | 0.23 | 840.51 | 163.10 | 10.87 | 94.23 | 0.36 | 5.44 | 5.44 | 20172.34 | | 14 | 107000 | 3397 | 21.14 | 1.69 | 4.53 | 0.02 | 1.51 | 1.51 | 840.51 | 422.84 | 33.83 | 90.61 | 0.30 | 30.20 | 30.20 | 16810.29 | | 830 | 111766 | 3906 | 14.78 | 0.99 | 8.54 | 0.03 | 3.28 | 3.28 | 1828.27 | 118.25 | 7.88 | 68.32 | 0.26 | 26.28 | 26.28 | 14626.18 | | 906 | 106944 | 3012 | 23.31 | 1.85 | 4.96 | 0.02 | 1.65 | 1.65 | 920.27 | 466.27 | 37.04 | 99.21 | 0.33 | 33.07 | 33.07 | 18405.42 | | 929 | 111765 | 3927 | 2.90 | 0.21 | 2.69 | 0.01 | 0.01 | 0.01 | 576.70 | 69.63 | 4.97 | 64.66 | 0.25 | 0.25 | 0.25 | 13840.88 | | 968 | 107146 | 3024 | - | - | - | - | - | - | 299.39 | - | - | - | - | - | - | - | | 968 | 107145 | 3025 | - | - | - | - | - | - | 299.39 | - | - | - | - | - | - | - | | 980 | 107068 | 3553 | 3.92 | 0.35 | 2.26 | 0.01 | 0.13 | 0.13 | 484.68 | 94.05 | 8.36 | 54.34 | 0.21 | 3.13 | 3.13 | 11632.23 | | 1559 | 107006 | 3050 | 16.48 | 1.32 | 3.53 | 0.01 | 1.18 | 1.18 | 655.23 | 329.63 | 26.37 | 70.63 | 0.24 | 23.54 | 23.54 | 13104.66 | | 1561 | 107031 | 3411 | 13.86 | 1.11 | 2.97 | 0.01 | 0.99 | 0.99 | 550.94 | 277.16 | 22.17 | 59.39 | 0.20 | 19.80 | 19.80 | 11018.71 | | 1581 | 107037 | 3315 | 1.88 | 0.15 | 0.40 | 0.00 | 0.13 | 0.13 | 74.85 | 37.65 | 3.01 | 8.07 | 0.03 | 2.69 | 2.69 | 1496.97 | | 1594 | 113003 | 4039 | 1.94 | 0.14 | 1.81 | 0.01 | 0.10 | 0.10 | 386.51 | 15.56 | 1.11 | 14.44 | 0.06 | 0.83 | 0.83 | 3092.11 | | 1604 | 108889 | 3626 | 3.02 | 0.22 | 2.81 | 0.01 | 0.16 | 0.16 | 601.24 | 24.20 | 1.73 | 22.47 | 0.09 | 1.30 | 1.30 | 4809.95 | | 1618 | 106999 | 3318 | 23.30 | 1.86 | 4.99 | 0.02 | 1.66 | 1.66 | 926.41 | 466.05 | 37.28 | 99.87 | 0.33 | 33.29 | 33.29 | 18528.13 | | 1629 | 106998 | 3317 | 23.30 | 1.86 | 4.99 | 0.02 | 1.66 | 1.66 | 926.41 | 466.05 | 37.28 | 99.87 | 0.33 | 33.29 | 33.29 | 18528.13 | | 1639 | 106948 | 3390 | 26.42 | 2.10 | 5.62 | 0.02 | 1.87 | 1.87 | 1042.97 | 528.44 | 41.98 | 112.43 | 0.37 | 37.48 | 37.48 | 20859.48 | | 1735 | 113916 | 4109 | 7.51 | 0.50 | 4.34 | 0.02 | 0.25 | 0.25 | 928.86 | 60.08 | 4.01 | 34.71 | 0.13 | 2.00 | 2.00 | 7430.88 | | 1747 | 112689 | 3639 | 7.49 | 0.50 | 4.33 | 0.02 | 0.25 | 0.25 | 926.41 | 179.76 | 11.98 | 103.86 | 0.40 | 5.99 | 5.99 | 22233.75 | | 1748 | 107032 | 642 | 5.16 | 0.41 | 1.10 | 0.00 | 0.37 | 0.37 | 203.69 | 103.20 | 8.20 | 21.96 | 0.07 | 7.32 | 7.32 | 4073.73 | | 1762 | 107007 | 3183 | 1.55 | 0.12 | 0.33 | 0.00 | 0.11 | 0.11 | 61.35 | 31.08 | 2.47 | 6.61 | 0.02 | 2.20 | 2.20 | 1227.03 | | 1764 | 106939 | 643 | 2.42 | 0.19 | 0.52 | 0.00 | 0.17 | 0.17 | 95.71 | 48.49 | 3.85 | 10.32 | 0.03 | 3.44 | 3.44 | 1914.16 | | 1768 | 107085 | 3573 | 7.44 | 0.50 | 4.30 | 0.02 | 0.25 | 0.25 | 920.27 | 178.57 | 11.90 | 103.17 | 0.40 | 5.95 | 5.95 | 22086.51 | | 1829 | 107141 | 645 | - | - | - | 0.01 | - | - | - | - | - | - | - | - | - | - | | 1829 | 107142 | 649 | - | - | - | 0.01 | - | - | - | - | - | - | - | - | - | - | | | | Operator | NOx | ROC | со | SOx | PM | PM10 | GHG | NOx | ROC | со | SOx | PM | PM10 | GHG | |----------|-----------|----------|---------|---------|---------|---------|---------|---------|------------|-----------------|----------|-------------|----------|----------|----------|------------| | Building | Device ID | ID | (lb/hr) (lb/day) | 1916 | 110696 | 3791 | 3.48 | 0.25 | 3.23 | 0.01 | 0.19 | 0.19 | 690.82 | 83.41 | 5.96 | 77.45 | 0.30 | 4.47 | 4.47 | 16579.61 | | 1917 | 107100 | 3548 | 6.75 | 0.45 | 3.90 | 0.01 | 0.22 | 0.22 | 834.38 | 161.90 | 10.79 | 93.54 | 0.36 | 5.40 | 5.40 | 20025.10 | | 1919 | 111769 | 3921 | - | - 0.77 | - 4.50 | - 0.01 | - 0.00 | - 0.22 | - 207.00 | - 04.60 | - 12.20 | - 112.00 | - 0.12 | - 7.21 | - 504 | | | 1937 | 107088 | 3329 | 3.82 | 0.55 | 4.70 | 0.01 | 0.22 | 0.22 | 307.98 | 91.63 | 13.28 | 112.88 | 0.13 | 5.31 | 5.31 | 7391.62 | | 1962 | 107067 | 3549 | 3.14 | 0.28 | 1.82 | 0.01 | 0.10 | 0.10 | 388.97 | 75.48 | 6.71 | 43.61 | 0.17 | 2.52 | 2.52 | 9335.23 | | 1964 | 107066 | 3550 | 3.14 | 0.28 | 1.82 | 0.01 | 0.10 | 0.10 | 388.97 | 75.48 | 6.71 | 43.61 | 0.17 | 2.52 | 2.52 | 9335.23 | | 1965 | 110364 | 3790 | 2.25 | 0.16 | 2.09 | 0.01 | 0.12 | 0.12 | 446.64 | 24.72 | 1.77 | 22.95 | 0.09 | 1.32 | 1.32 | 4913.02 | | 1971 | 107065 | 3551 | 3.14 | 0.28 | 1.82 | 0.01 | 0.10 | 0.10 | 388.97 | 75.48 | 6.71 | 43.61 | 0.17 | 2.52 | 2.52 | 9335.23 | | 1972 | 107064 | 3552 | 3.14 | 0.28 | 1.82 | 0.01 | 0.10 | 0.10 | 388.97 | 75.48 | 6.71 | 43.61 | 0.17 | 2.52 | 2.52 | 9335.23 | | 1980 | 106399 | 3587 | 2.97 | 0.26 | 1.71 | 0.01 | 0.10 | 0.10 | 366.88 | 23.73 | 2.11 | 13.71 | 0.05 | 0.79 | 0.79 | 2935.05 | | 2305 | 107143 | 655 | | - | | - 0.02 | - 0.05 | - 0.07 | - 1.172.12 | - 4 - 0 - 7 - 4 | - | - 4 4 4 0 7 | - 0.62 | - 20.05 | - 20.05 | - 25220.44 | | 2500 | 107126 | 3181 | 70.24 | 2.78 | 6.72 | 0.03 | 0.87 | 0.87 | 1472.43 | 1685.71 | 66.67 | 161.27 | 0.63 | 20.95 | 20.95 | 35338.41 | | 2520 | 110738 | 3814 | 14.78 | 0.99 | 8.54 | 0.03 | 0.07 | 0.07 | 1828.27 | 118.25 | 7.88 | 68.32 | 0.26 | 0.53 | 0.53 | 14626.18 | | 3000 | 107127 | 3420 | 45.31 | 3.23 | 8.56 | 0.04 | 1.16 | 1.16 | 1953.43 | 1087.45 | 77.49 | 205.53 | 0.84 | 27.80 | 27.80 | 46882.29 | | 6253 | 114383 | 4286 | 12.10 | 0.81 | 6.99 | 0.03 | 0.40 | 0.40 | 1496.97 | 24.21 | 1.61 | 13.99 | 0.05 | 0.81 | 0.81 | 2993.95 | | 6510 | 110735 | 3815 | 2.46 | 0.18 | 2.29 | 0.01 | 0.13 | 0.13 | 489.58 | 59.11 | 4.22 | 54.89 | 0.21 | 3.17 | 3.17 | 11750.02 | | 7425 | 112253 | 3936 | 3.15 | 0.46 | 3.88 | 0.00 | 0.18 | 0.18 | 253.99 | 23.62 | 3.42 | 29.09 | 0.03 | 1.37 | 1.37 | 1904.96 | | 8195 | 113917 | 4116 | 2.25 | 0.16 | 2.09 | 0.01 | 0.12 | 0.12 | 446.64 | 17.98 | 1.28 | 16.69 | 0.06 | 0.96 | 0.96 | 3573.11 | | 8317 | 114377 | 4123 | 1.54 | 0.11 | 1.43 | 0.01 | 0.08 | 0.08 | 306.76 | 12.35 | 0.88 | 11.46 | 0.04 | 0.66 | 0.66 | 2454.06 | | 8401 | 110201 | 3747 | 7.49 | 0.50 | 4.33 | 0.02 | 0.25 | 0.25 | 926.41 | 22.47 | 1.50 | 12.98 | 0.05 | 0.75 | 0.75 | 2779.22 | | 8510 | 106946 | 3052 | 49.49 | 3.93 | 10.53 | 0.04 | 3.51 | 3.51 | 1953.43 | 989.74 | 78.62 | 210.58 | 0.70 | 70.19 | 70.19 | 39068.58 | | 10525 | 107003 | 697 | 11.66 | 0.93 | 2.48 | 0.01 | 0.83 | 0.83 | 460.14 | 233.13 | 18.52 | 49.60 | 0.17 | 16.53 | 16.53 | 9202.71 | | 10579 | 107038 | 589 | 23.31 | 1.85 | 4.96 | 0.02 | 1.65 | 1.65 | 920.27 | 466.27 | 37.04 | 99.21 | 0.33 | 33.07 | 33.07 | 18405.42 | | 10660 | 107004 | 698 | 1.99 | 0.16 | 0.42 | 0.00 | 0.14 | 0.14 | 78.53 | 39.79 | 3.16 | 8.47 | 0.03 | 2.82 | 2.82 | 1570.60 | | 11439 | 107034 | 699 | 5.16 | 0.41 | 1.10 | 0.00 | 0.37 | 0.37 | 203.69 | 103.20 | 8.20 | 21.96 | 0.07 | 7.32 | 7.32 | 4073.73 | | 12000 | 107087 | 3185 | 4.82 | 0.70 | 5.94 | 0.01 | 0.28 | 0.28 | 388.97 | 115.73 | 16.76 | 142.57 | 0.17 | 6.71 | 6.71 | 9335.23 | | 12000 | 114696 | 4268 | 0.00 | 0.00 | 0.00 | 0.03 | 0.00 | 0.00 | 1400.04 | 0.00 | 0.00 | 0.00 | 0.20 | 0.00 | 0.00 | 11200.31 | | 12006 | 112255 | 3928 | 28.99 | 1.93 | 16.75 | 0.06 | 0.97 | 0.97 | 3585.38 | 695.71 | 46.38 | 401.97 | 1.55 | 23.19 | 23.19 | 86049.03 | | 12006 | 112256 | 3929 | 28.99 | 1.93 | 16.75 | 0.06 | 0.97 | 0.97 | 3585.38 | 695.71 | 46.38 | 401.97 | 1.55 | 23.19 | 23.19 | 86049.03 | | 13850 | 107035 | 3061 | 13.52 | 1.07 | 2.88 | 0.01 | 0.96 | 0.96 | 533.76 | 270.44 | 21.48 | 57.54 | 0.19 | 19.18 | 19.18 | 10675.15 | | 21150 | 107137 | 705 | 8.96 | 0.80 | 1.40 | 0.01 | 0.33 | 0.33 | 662.60 | 215.14 | 19.14 | 33.71 | 0.29 | 8.00 | 8.00 | 15902.29 | | 21203 | 109236 | 3642 | 7.49 | 0.50 | 4.33 | 0.02 | 0.02 | 0.02 | 926.41 | 59.92 | 3.99 | 34.62 | 0.13 | 0.13 | 0.13 | 7411.25 | | 23201 | 111125 | 3582 | 1.51 | 0.24 | 0.66 | 0.00 | 0.21 | 0.21 | 121.48 | 36.14 | 5.87 | 15.87 | 0.05 | 5.13 | 5.13 | 2915.42 | | 23209 | 107144 | 706 | - | - | - | - | - | - | - | | - 0.7: | - | - | - | - | - | | NA | 113280 | 4010 | 0.90 | 0.06 | 1.18 | 0.00 | 0.05 | 0.05 | 177.92 | 7.16 | 0.51 | 9.46 | 0.03 | 0.38 | 0.38 | 1423.35 | | NA | 113281 | 4011 | 0.90 | 0.06 | 1.18 | 0.00 | 0.05 | 0.05 | 177.92 | 7.16 | 0.51 | 9.46 | 0.03 | 0.38 | 0.38 | 1423.35 | | NA | 113282 | 4012 | 0.90 | 0.06 | 1.18 | 0.00 | 0.05 | 0.05 | 177.92 | 7.16 | 0.51 | 9.46 | 0.03 | 0.38 | 0.38 | 1423.35 | | NA | 113283 | 4013 | 0.90 | 0.06 | 1.18 | 0.00 | 0.05 | 0.05 | 177.92 | 7.16 | 0.51 | 9.46 | 0.03 | 0.38 | 0.38 | 1423.35 | | NA | 133284 | 4014 | 0.90 | 0.06 | 1.18 | 0.00 | 0.05 | 0.05 | 177.92 | 7.16 | 0.51 | 9.46 | 0.03 | 0.38 | 0.38 | 1423.35 | | Building | Device ID | Operator ID | NOx
(lb/hr) | ROC
(lb/hr) | CO
(lb/hr) | SOx
(lb/hr) | PM
(lb/hr) | PM10
(lb/hr) | GHG
(lb/hr) | NOx
(lb/day) | ROC
(lb/day) | CO
(lb/day) | SOx
(lb/day) | PM
(lb/day) | PM10
(lb/day) | GHG
(lb/day) | |----------|-----------|-------------|----------------|----------------|---------------|----------------|---------------|-----------------|----------------|-----------------|-----------------|----------------|-----------------|----------------|------------------|-----------------| | | | Starter | | | | | | | | | | | | | | | | SVPP | 104867 | Engine A.1 |
4.96 | 0.40 | 1.07 | 0.00 | 0.35 | 0.35 | 196.32 | 4.96 | 0.40 | 1.07 | 0.00 | 0.35 | 0.35 | 196.32 | | | | Starter | | | | | | | | | | | | | | | | SVPP | 104868 | Engine B.1 | 4.96 | 0.40 | 1.07 | 0.00 | 0.35 | 0.35 | 196.32 | 4.96 | 0.40 | 1.07 | 0.00 | 0.35 | 0.35 | 196.32 | | | | Starter | | | | | | | | | | | | | | | | SVPP | 104869 | Engine C.1 | 4.96 | 0.40 | 1.07 | 0.00 | 0.35 | 0.35 | 196.32 | 4.96 | 0.40 | 1.07 | 0.00 | 0.35 | 0.35 | 196.32 | | | | Starter | | | | | | | | | | | | | | | | SVPP | 104870 | Engine D.1 | 4.96 | 0.40 | 1.07 | 0.00 | 0.35 | 0.35 | 196.32 | 4.96 | 0.40 | 1.07 | 0.00 | 0.35 | 0.35 | 196.32 | | | | Starter | | | | | | | | | | · | | | | | | SVPP | 104871 | Engine E.1 | 4.96 | 0.40 | 1.07 | 0.00 | 0.35 | 0.35 | 196.32 | 4.96 | 0.40 | 1.07 | 0.00 | 0.35 | 0.35 | 196.32 | **Table 5.1-4b.** Long Term Emissions – Reciprocating Internal Combustion | | Device | Operator | NOx | ROC | CO | SOx | PM | PM10 | GHG | NOx | ROC | co | SOx | PM | PM10 | GHG | |----------|--------|----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|----------|----------|----------|----------|----------|----------|------------| | Building | ID | ID | (ton/qtr) (ton/yr) | (ton/yr) | (ton/yr) | (ton/yr) | (ton/yr) | (ton/yr) | (ton/year) | | 64 | 112818 | 3980 | 0.370 | 0.025 | 0.214 | 0.001 | 0.012 | 0.012 | 45.707 | 1.214 | 0.081 | 0.701 | 0.003 | 0.040 | 0.040 | 150.139 | | 185 | 107135 | 564 | 0.095 | 0.014 | 0.053 | 0.000 | 0.002 | 0.002 | 5.779 | 0.066 | 0.010 | 0.037 | 0.000 | 0.001 | 0.001 | 4.001 | | 185 | 107136 | 567 | 0.095 | 0.014 | 0.053 | 0.000 | 0.002 | 0.002 | 5.779 | 0.066 | 0.010 | 0.037 | 0.000 | 0.001 | 0.001 | 4.001 | | 383 | 112688 | 3976 | 0.056 | 0.004 | 0.052 | 0.000 | 0.003 | 0.003 | 11.166 | 0.045 | 0.003 | 0.042 | 0.000 | 0.002 | 0.002 | 8.960 | | 425 | 106942 | 3007 | 0.071 | 0.006 | 0.015 | 0.000 | 0.005 | 0.005 | 2.822 | 0.036 | 0.003 | 0.008 | 0.000 | 0.003 | 0.003 | 1.431 | | 501 | 106943 | 3008 | 0.103 | 0.008 | 0.022 | 0.000 | 0.007 | 0.007 | 4.049 | 0.075 | 0.006 | 0.016 | 0.000 | 0.005 | 0.005 | 2.946 | | 511 | 114491 | 4005 | 0.375 | 0.025 | 0.216 | 0.001 | 0.001 | 0.001 | 46.320 | 0.623 | 0.042 | 0.360 | 0.001 | 0.002 | 0.002 | 77.098 | | 525 | 104867 | 818 | 0.050 | 0.004 | 0.011 | 0.000 | 0.004 | 0.004 | 1.963 | 0.018 | 0.001 | 0.004 | 0.000 | 0.001 | 0.001 | 0.693 | | 525 | 104868 | 820 | 0.050 | 0.004 | 0.011 | 0.000 | 0.004 | 0.004 | 1.963 | 0.018 | 0.001 | 0.004 | 0.000 | 0.001 | 0.001 | 0.693 | | 525 | 104869 | 821 | 0.050 | 0.004 | 0.011 | 0.000 | 0.004 | 0.004 | 1.963 | 0.018 | 0.001 | 0.004 | 0.000 | 0.001 | 0.001 | 0.693 | | 525 | 104870 | 822 | 0.050 | 0.004 | 0.011 | 0.000 | 0.004 | 0.004 | 1.963 | 0.018 | 0.001 | 0.004 | 0.000 | 0.001 | 0.001 | 0.693 | | 525 | 104871 | 823 | 0.050 | 0.004 | 0.011 | 0.000 | 0.004 | 0.004 | 1.963 | 0.018 | 0.001 | 0.004 | 0.000 | 0.001 | 0.001 | 0.693 | | 529 | 114779 | 4297 | 0.296 | 0.074 | 0.197 | 0.001 | 0.010 | 0.010 | 36.565 | 0.971 | 0.242 | 0.647 | 0.002 | 0.032 | 0.032 | 120.111 | | 661 | 107005 | 3009 | 0.117 | 0.009 | 0.025 | 0.000 | 0.008 | 0.008 | 4.601 | 0.096 | 0.008 | 0.021 | 0.000 | 0.007 | 0.007 | 3.804 | | 764 | 107097 | 3540 | 0.170 | 0.011 | 0.098 | 0.000 | 0.006 | 0.006 | 21.013 | 0.257 | 0.017 | 0.148 | 0.001 | 0.009 | 0.009 | 31.732 | | 14 | 107000 | 3397 | 0.211 | 0.017 | 0.045 | 0.000 | 0.015 | 0.015 | 8.405 | 0.319 | 0.026 | 0.068 | 0.000 | 0.023 | 0.023 | 12.693 | | 830 | 111766 | 3906 | 0.370 | 0.025 | 0.214 | 0.001 | 0.082 | 0.082 | 45.707 | 1.214 | 0.081 | 0.701 | 0.003 | 0.270 | 0.270 | 150.139 | | 906 | 106944 | 3012 | 0.233 | 0.019 | 0.050 | 0.000 | 0.017 | 0.017 | 9.203 | 0.385 | 0.031 | 0.082 | 0.000 | 0.027 | 0.027 | 15.216 | | 929 | 111765 | 3927 | 0.145 | 0.010 | 0.135 | 0.001 | 0.001 | 0.001 | 28.835 | 0.150 | 0.011 | 0.140 | 0.001 | 0.001 | 0.001 | 29.878 | | 968 | 107146 | 3024 | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | 968 | 107145 | 3025 | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | 980 | 107068 | 3553 | 0.098 | 0.009 | 0.057 | 0.000 | 0.003 | 0.003 | 12.117 | 0.085 | 0.008 | 0.049 | 0.000 | 0.003 | 0.003 | 10.552 | | 1559 | 107006 | 3050 | 0.165 | 0.013 | 0.035 | 0.000 | 0.012 | 0.012 | 6.552 | 0.194 | 0.016 | 0.042 | 0.000 | 0.014 | 0.014 | 7.714 | | 1561 | 107031 | 3411 | 0.139 | 0.011 | 0.030 | 0.000 | 0.010 | 0.010 | 5.509 | 0.137 | 0.011 | 0.029 | 0.000 | 0.010 | 0.010 | 5.453 | | 1581 | 107037 | 3315 | 0.019 | 0.002 | 0.004 | 0.000 | 0.001 | 0.001 | 0.748 | 0.003 | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | 0.101 | | 1594 | 113003 | 4039 | 0.049 | 0.003 | 0.045 | 0.000 | 0.003 | 0.003 | 9.663 | 0.034 | 0.002 | 0.031 | 0.000 | 0.002 | 0.002 | 6.710 | | 1604 | 108889 | 3626 | 0.076 | 0.005 | 0.070 | 0.000 | 0.004 | 0.004 | 15.031 | 0.082 | 0.006 | 0.076 | 0.000 | 0.004 | 0.004 | 16.237 | | 1618 | 106999 | 3318 | 0.233 | 0.019 | 0.050 | 0.000 | 0.017 | 0.017 | 9.264 | 0.388 | 0.031 | 0.083 | 0.000 | 0.028 | 0.028 | 15.420 | | 1629 | 106998 | 3317 | 0.233 | 0.019 | 0.050 | 0.000 | 0.017 | 0.017 | 9.264 | 0.388 | 0.031 | 0.083 | 0.000 | 0.028 | 0.028 | 15.420 | | 1639 | 106948 | 3390 | 0.264 | 0.021 | 0.056 | 0.000 | 0.019 | 0.019 | 10.430 | 0.495 | 0.039 | 0.105 | 0.000 | 0.035 | 0.035 | 19.544 | | 1735 | 113916 | 4109 | 0.188 | 0.013 | 0.108 | 0.000 | 0.006 | 0.006 | 23.222 | 0.313 | 0.021 | 0.181 | 0.001 | 0.010 | 0.010 | 38.754 | | 1747 | 112689 | 3639 | 0.187 | 0.012 | 0.108 | 0.000 | 0.006 | 0.006 | 23.160 | 0.312 | 0.021 | 0.180 | 0.001 | 0.010 | 0.010 | 38.549 | | 1748 | 107032 | 642 | 0.052 | 0.004 | 0.011 | 0.000 | 0.004 | 0.004 | 2.037 | 0.019 | 0.001 | 0.004 | 0.000 | 0.001 | 0.001 | 0.745 | | 1762 | 107007 | 3183 | 0.016 | 0.001 | 0.003 | 0.000 | 0.001 | 0.001 | 0.614 | 0.002 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.068 | | 1764 | 106939 | 643 | 0.024 | 0.002 | 0.005 | 0.000 | 0.002 | 0.002 | 0.957 | 0.004 | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | 0.165 | | 1768 | 107085 | 3573 | 0.186 | 0.012 | 0.107 | 0.000 | 0.006 | 0.006 | 23.007 | 0.308 | 0.021 | 0.178 | 0.001 | 0.010 | 0.010 | 38.040 | | 1829 | 107141 | 645 | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | Building | Device
ID | Operator
ID | NOx
(ton/qtr) | ROC
(ton/qtr) | CO
(ton/qtr) | SOx
(ton/qtr) | PM
(ton/qtr) | PM10
(ton/qtr) | GHG
(ton/qtr) | NOx
(ton/yr) | ROC
(ton/yr) | CO
(ton/yr) | SOx
(ton/yr) | PM (ton/yr) | PM10
(ton/yr) | GHG
(ton/year) | |----------|--------------|----------------|------------------|------------------|-----------------|------------------|-----------------|-------------------|------------------|-----------------|-----------------|----------------|-----------------|-------------|------------------|-------------------| | 1829 | 107142 | 649 | - | - | - | - | - | - | - | - | - | - | _ | - | - | - | | 1916 | 110696 | 3791 | 0.087 | 0.006 | 0.081 | 0.000 | 0.005 | 0.005 | 17.270 | 0.108 | 0.008 | 0.100 | 0.000 | 0.006 | 0.006 | 21.436 | | 1917 | 107100 | 3548 | 0.169 | 0.011 | 0.097 | 0.000 | 0.006 | 0.006 | 20.859 | 0.253 | 0.017 | 0.146 | 0.001 | 0.008 | 0.008 | 31.271 | | 1919 | 111769 | 3921 | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | 1937 | 107088 | 3329 | 0.057 | 0.008 | 0.071 | 0.000 | 0.003 | 0.003 | 4.620 | 0.032 | 0.005 | 0.039 | 0.000 | 0.002 | 0.002 | 2.556 | | 1962 | 107067 | 3549 | 0.079 | 0.007 | 0.045 | 0.000 | 0.003 | 0.003 | 9.724 | 0.055 | 0.005 | 0.032 | 0.000 | 0.002 | 0.002 | 6.796 | | 1964 | 107066 | 3550 | 0.079 | 0.007 | 0.045 | 0.000 | 0.003 | 0.003 | 9.724 | 0.055 | 0.005 | 0.032 | 0.000 | 0.002 | 0.002 | 6.796 | | 1965 | 110364 | 3790 | 0.056 | 0.004 | 0.052 | 0.000 | 0.003 | 0.003 | 11.166 | 0.045 | 0.003 | 0.042 | 0.000 | 0.002 | 0.002 | 8.960 | | 1971 | 107065 | 3551 | 0.079 | 0.007 | 0.045 | 0.000 | 0.003 | 0.003 | 9.724 | 0.055 | 0.005 | 0.032 | 0.000 | 0.002 | 0.002 | 6.796 | | 1972 | 107064 | 3552 | 0.079 | 0.007 | 0.045 | 0.000 | 0.003 | 0.003 | 9.724 | 0.055 | 0.005 | 0.032 | 0.000 | 0.002 | 0.002 | 6.796 | | 1980 | 106399 | 3587 | 0.074 | 0.007 | 0.043 | 0.000 | 0.002 | 0.002 | 9.172 | 0.049 | 0.004 | 0.028 | 0.000 | 0.002 | 0.002 | 6.046 | | 2305 | 107143 | 655 | - | - | - | - | 1 | - | - | - | - | - | - | - | - | - | | 2500 | 107126 | 3181 | 1.054 | 0.042 | 0.101 | 0.000 | 0.013 | 0.013 | 22.087 | 2.787 | 0.110 | 0.267 | 0.001 | 0.035 | 0.035 | 58.430 | | 2520 | 110738 | 3814 | 0.370 | 0.025 | 0.214 | 0.001 | 0.002 | 0.002 | 45.707 | 1.214 | 0.081 | 0.701 | 0.003 | 0.005 | 0.005 | 150.139 | | 3000 | 107127 | 3420 | 0.680 | 0.048 | 0.128 | 0.001 | 0.017 | 0.017 | 29.301 | 2.385 | 0.170 | 0.451 | 0.002 | 0.061 | 0.061 | 102.839 | | 6253 | 114383 | 4286 | 0.303 | 0.020 | 0.175 | 0.001 | 0.010 | 0.010 | 37.424 | 0.814 | 0.054 | 0.470 | 0.002 | 0.027 | 0.027 | 100.656 | | 6510 | 110735 | 3815 | 0.062 | 0.004 | 0.057 | 0.000 | 0.003 | 0.003 | 12.240 | 0.054 | 0.004 | 0.050 | 0.000 | 0.003 | 0.003 | 10.766 | | 7425 | 112253 | 3936 | 0.945 | 0.137 | 1.164 | 0.001 | 0.055 | 0.055 | 76.198 | 0.431 | 0.062 | 0.531 | 0.001 | 0.025 | 0.025 | 34.773 | | 8195 | 113917 | 4116 | 0.056 | 0.004 | 0.052 | 0.000 | 0.003 | 0.003 | 11.166 | 0.045 | 0.003 | 0.042 | 0.000 | 0.002 | 0.002 | 8.960 | | 8317 | 114377 | 4123 | 0.039 | 0.003 | 0.036 | 0.000 | 0.002 | 0.002 | 7.669 | 0.021 | 0.002 | 0.020 | 0.000 | 0.001 | 0.001 | 4.227 | | 8401 | 110201 | 3747 | 0.187 | 0.012 | 0.108 | 0.000 | 0.006 | 0.006 | 23.160 | 0.312 | 0.021 | 0.180 | 0.001 | 0.010 | 0.010 | 38.549 | | 8510 | 106946 | 3052 | 0.495 | 0.039 | 0.105 | 0.000 | 0.035 | 0.035 | 19.534 | 1.737 | 0.138 | 0.370 | 0.001 | 0.123 | 0.123 | 68.559 | | 10525 | 107003 | 697 | 0.117 | 0.009 | 0.025 | 0.000 | 0.008 | 0.008 | 4.601 | 0.096 | 0.008 | 0.021 | 0.000 | 0.007 | 0.007 | 3.804 | | 10579 | 107038 | 589 | 0.233 | 0.019 | 0.050 | 0.000 | 0.017 | 0.017 | 9.203 | 0.385 | 0.031 | 0.082 | 0.000 | 0.027 | 0.027 | 15.216 | | 10660 | 107004 | 698 | 0.020 | 0.002 | 0.004 | 0.000
| 0.001 | 0.001 | 0.785 | 0.003 | 0.000 | 0.001 | 0.000 | 0.000 | 0.000 | 0.111 | | 11439 | 107034 | 699 | 0.052 | 0.004 | 0.011 | 0.000 | 0.004 | 0.004 | 2.037 | 0.019 | 0.001 | 0.004 | 0.000 | 0.001 | 0.001 | 0.745 | | 12000 | 107087 | 3185 | 0.072 | 0.010 | 0.089 | 0.000 | 0.004 | 0.004 | 5.835 | 0.051 | 0.007 | 0.062 | 0.000 | 0.003 | 0.003 | 4.077 | | 12000 | 114696 | 4268 | 0.000 | 0.000 | 0.000 | 0.001 | 0.000 | 0.000 | 35.001 | 0.000 | 0.000 | 0.000 | 0.002 | 0.000 | 0.000 | 88.043 | | 12006 | 112255 | 3928 | 0.725 | 0.048 | 0.419 | 0.002 | 0.024 | 0.024 | 89.634 | 4.668 | 0.311 | 2.697 | 0.010 | 0.156 | 0.156 | 577.407 | | 12006 | 112256 | 3929 | 0.725 | 0.048 | 0.419 | 0.002 | 0.024 | 0.024 | 89.634 | 4.668 | 0.311 | 2.697 | 0.010 | 0.156 | 0.156 | 577.407 | | 13850 | 107035 | 3061 | 0.135 | 0.011 | 0.029 | 0.000 | 0.010 | 0.010 | 5.338 | 0.130 | 0.010 | 0.028 | 0.000 | 0.009 | 0.009 | 5.119 | | 21150 | 107137 | 705 | 0.134 | 0.012 | 0.021 | 0.000 | 0.005 | 0.005 | 9.939 | 0.160 | 0.014 | 0.025 | 0.000 | 0.006 | 0.006 | 11.832 | | 21203 | 109236 | 3642 | 0.375 | 0.025 | 0.216 | 0.001 | 0.001 | 0.001 | 46.320 | 0.623 | 0.042 | 0.360 | 0.001 | 0.001 | 0.001 | 77.098 | | 23201 | 111125 | 3582 | 0.023 | 0.004 | 0.010 | 0.000 | 0.003 | 0.003 | 1.822 | 0.005 | 0.001 | 0.002 | 0.000 | 0.001 | 0.001 | 0.398 | | 23209 | 107144 | 706 | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | NA | 113280 | 4010 | 0.022 | 0.002 | 0.030 | 0.000 | 0.001 | 0.001 | 4.448 | 0.007 | 0.001 | 0.009 | 0.000 | 0.000 | 0.000 | 1.422 | | NA | 113281 | 4011 | 0.022 | 0.002 | 0.030 | 0.000 | 0.001 | 0.001 | 4.448 | 0.007 | 0.001 | 0.009 | 0.000 | 0.000 | 0.000 | 1.422 | | NA | 113282 | 4012 | 0.022 | 0.002 | 0.030 | 0.000 | 0.001 | 0.001 | 4.448 | 0.007 | 0.001 | 0.009 | 0.000 | 0.000 | 0.000 | 1.422 | | Building | Device
ID | Operator
ID | NOx
(ton/qtr) | ROC (ton/qtr) | CO (ton/qtr) | SOx
(ton/qtr) | PM (ton/qtr) | PM10
(ton/qtr) | GHG
(ton/qtr) | NOx
(ton/yr) | ROC
(ton/yr) | CO
(ton/yr) | SOx
(ton/yr) | PM
(ton/yr) | PM10
(ton/yr) | GHG
(ton/year) | |----------|--------------|-----------------------|------------------|---------------|--------------|------------------|--------------|-------------------|------------------|-----------------|-----------------|----------------|-----------------|----------------|------------------|-------------------| | NA | 113283 | 4013 | 0.022 | 0.002 | 0.030 | 0.000 | 0.001 | 0.001 | 4.448 | 0.007 | 0.001 | 0.009 | 0.000 | 0.000 | 0.000 | 1.422 | | NA | 133284 | 4014 | 0.022 | 0.002 | 0.030 | 0.000 | 0.001 | 0.001 | 4.448 | 0.007 | 0.001 | 0.009 | 0.000 | 0.000 | 0.000 | 1.422 | | SVPP | 104867 | Starter
Engine A.1 | 0.050 | 0.004 | 0.011 | 0.000 | 0.003 | 0.003 | 1.963 | 0.017 | 0.001 | 0.004 | 0.000 | 0.001 | 0.001 | 0.693 | | SVPP | 104868 | Starter
Engine B.1 | 0.050 | 0.004 | 0.011 | 0.000 | 0.003 | 0.003 | 1.963 | 0.017 | 0.001 | 0.004 | 0.000 | 0.001 | 0.001 | 0.693 | | SVPP | 104869 | Starter
Engine C.1 | 0.050 | 0.004 | 0.011 | 0.000 | 0.003 | 0.003 | 1.963 | 0.017 | 0.001 | 0.004 | 0.000 | 0.001 | 0.001 | 0.693 | | SVPP | 104870 | Starter
Engine D.1 | 0.050 | 0.004 | 0.011 | 0.000 | 0.003 | 0.003 | 1.963 | 0.017 | 0.001 | 0.004 | 0.000 | 0.001 | 0.001 | 0.693 | | SVPP | 104871 | Starter
Engine E.1 | 0.050 | 0.004 | 0.011 | 0.000 | 0.003 | 0.003 | 1.963 | 0.017 | 0.001 | 0.004 | 0.000 | 0.001 | 0.001 | 0.693 | **Table 5.1c Coating Operations** | Building
Number | Equipment Location | Device
No. | Operator
ID | Booth Filter Type | Spray Gun
Cleaner? | Booth Heater | lb/dav | ton/year | Year of Install | NEI? | Current
Permit | |--------------------|---------------------|---------------|----------------|---------------------------------|-----------------------|----------------|--------|----------|-----------------|------|-------------------| | 831 | 831 Clark St | 105841 | 4174 | Overspray Filters | Yes - OID 4130 | No | 11.2 | 0.55 | 33582 | Y | 8350-R6 | | 875 | 875 Sweeney Rd | 6096 | 1598 | Overspray Filters | Yes - OID 4157 | No | 5.61 | 0.73 | 33577 | Y | 8580-R5 | | 1800 | 150 Taurus Rd | 6100 | 1600 | Dry Overspray Filters | Yes - OID 4134 | No | 7.76 | 1.01 | 33581 | N | 8630-R7 | | 7437 | 1556 New Mexico Ave | 6195 | PSB01 | Dry Overspray Filters | Yes - OID SK002 | No | 7.6 | 0.49 | 25204 | N | 8433-R7 | | 8190 | 1580 Nevada Ave | 105649 | 1603 | Overspray Filters | No | Yes - OID 4106 | 9.36 | 1.21 | 34258 | N | 9088-R4 | | 9320 | 334 6th St | 105846 | 1591 | Water Wash Overspray System | Yes - OID 4129 | No | 2.4 | 0.31 | 30339 | N | 8629 - R6 | | 9320 | 334 6th St | 105847 | 1592 | Overspray Filters | Yes - OID 4129 | No | 2.4 | 0.31 | 30339 | N | 8629 - R6 | | 9327 | 1346 New Mexico Ave | 113676 | 4096 | Rear Exhaust Plenum | Yes - OID 4101 | Yes | 9.36 | 1.22 | 40588 | Y | 13493 | | 10711 | 433 Herado Ave | 107930 | 1604 | Dry Overspray Filters | Yes - OID 3632 | Yes - OID 3888 | 11.26 | 1.47 | 34037 | N | 8932-R5 | | 11438 | 1170 Iceland Ave | 107924 | 1605 | Water Wash Overspray System | Yes - OID 4133 | No | 24.85 | 3.23 | 28491 | N | 8362-R7 | | 1620D | 1620 Aero Rd | 105785 | 1599 | Water Curtain Overspray Control | Yes - OID 3581 | No | 12.23 | 0.88 | 33898 | N | 8914-R7 | **Table 5.1d Other Operations** | | ubic 5.1u O | mer Operations | | | | | | | | | | | | |------------|-------------|---|------------------------------|----------------------------------|-------------------------------|----------------------|---------------------|----------------------------|-------------------------|---------------|-------------------------|----------|-------------------| | Device No. | Operator ID | Device Type | Daily
Throughput
Limit | Quarterly
Throughput
Limit | Annual
Throughput
Limit | Throughp
ut Units | Daily Mass
Limit | Quarterly
Mass
Limit | Annual
Mass
Limit | Mass
Units | Year of
Installation | NEI
? | Current
Permit | | 113960 | 4147 | Bulk Fuel Storage Facility; RP-1 | NA | NA | NA | gallon | | | | | 1965 | Y | 13657 | | 109896/97 | 1702/1703 | Bulk Fuel Storage Facility; JP-8 | NA | NA | 2040000 | gallon | | | 0.28 | tons
ROC | 1992 | Y | 8688-R4 | | 107916 | 3599 | Abrasive Blasting Operations | | | | | 0.0041 | NA | 1.025 | ton PM | 40460 | N | 12155 | | 114257 | VOC003 | Miscellaneous Solvent Usage –
Delta II | | | | | 24 | NA | 6336 | lbs
ROC | <1999 | N | 10155-R2 | | 114277 | HAZMART | Miscellaneous Solvent Usage | | | | | 24 | NA | 6336 | lbs
ROC | <1999 | N | 10156-R2 | | 110309 | HAZMART2 | Miscellaneous Solvent Usage | | | | | 22.73 | 500 | 2000 | lbs
ROC | 38261 | Y | 11143-R1 | | 110180 | 2703 | Abrasive Blasting Operations | | | | | 0.0246 | NA | 12.3 | ton PM | 24103 | N | 10900-R2 | | 9890 | 1859 | Abrasive Blasting Operations | | | | | 0.00048 | NA | 0.05 | ton PM | Unknown | N | 10867-R2 | | 110229 | 3907 | Abrasive Blasting Operations | | | | | 0.0027225 | NA | 0.708 | ton PM | 39616 | N | 12346 | | TBD | 3399 | Landfill Gas | NA | NA | NA | NA | | | | | 14977 | N | 13718 | | 109369 | 434 | Military Gasoline Dispensing
Facility | NA | NA | 1200000 | gallon | | | | | Unknown | Y | 12233 | | 107919 | 3508 | E-85 GDF with Phase 1 VRS | NA | NA | 1200000 | gallon | | | | | 2003 | N | 13139 | | 9167 | 3415 | AAFES Gasoline Dispensing
Facility | NA | NA | 4800000 | gallon | | | | | 39094 | Y | 10791 | | 7602 | 345 | Degasifier; H2S - Wells 5 & 6 | 3000000 | NA | NA | gallon | | | | | 39338 | N | 8766-R5 | | 7602 | 347 | Degasifier; H2S - Wells 4 & 7 | 3000000 | NA | NA | gallon | | | | | 39264 | N | 8766-R5 | | 6926 | 4173 | Scrubber (OVSS); Nitrogen
Tetroxide | | | | | 62.16 | NA | 440 | lbs
NOx | 1991 | Y | 7988-R5 | | 6925 | 4172 | Scrubber (FVSS); Aerozine-50 Fuel | | | | | 23.04 | NA | 100 | lbs
ROC | 1991 | Y | 7987-R5 | | 113616 | 3417 | Microwave Reactor System for
Hypergolic Fuel Vapors | NA | NA | 2 | event | | | | | 38935 | N | 13537 | | 113621 | 3418 | Microwave Reactor System for
Hypergolic Oxidizer Vapors | NA | NA | 2 | event | | | | | 38935 | N | 13537 | | 6223 | 2067 | #1 Scrubber; A-50; Emitting
Device for AST | NA | NA | 6400 | gallon | | | 0.01 | tons
ROC | 36526 | Y | 8658-R5 | | 6223 | 2069 | #2 Scrubber; Nitrogen Tetroxide;
Emitting Device for AST | NA | NA | 7550 | gallon | | | | | 36526 | Y | 8658-R5 | | 104469 | 2068 | AST; Kerosene; 15,000 Gallons | NA | NA | 114000 | gallon | | | 0.02 | tons
ROC | 36526 | Y | 8686-R4 | | 113065 | 4054 | Fuel Scrubber System; A-50 | NA | NA | 6400 | gallon | | | 0.003 | tons
ROC | 40422 | Y | 13416 | | 113079 | 4055 | Oxidizer Scrubber System; N2O4 | NA | NA | 7550 | gallon | | | | | 40422 | Y | 13416 | **Table 5.1-1e Operating Equipment Description - Turbines** | | Building | Location | Device ID | Operator
ID | Fuel
Type | Rating
(MMBtu/hr) | Limit
(MMBtu/day) | Limit (MMBtu/qtr) | Limit (MMBtu/yr) | HHV
(Btu/scf) | Sulfur
(ppmv S) | |------------------------|----------|--------------------------------|-----------|----------------|--------------|----------------------|----------------------|-------------------|------------------|------------------|--------------------| | | SVPP | Coast And Honda
Ridge Roads | 6080 | A | NG | 44.08 | 1057.920 | 31,156 | 124,622 | 1,050 | 80.00 | | Fired | SVPP | Coast And Honda
Ridge Roads | 6081 | В | NG | 44.08 | 1057.920 | 31,156 | 124,622 | 1,050 | 80.00 | | Exclusively on Natural | SVPP | Coast And Honda
Ridge Roads | 6082 | С | NG | 44.08 | 1057.920 | 31,156 | 124,622 | 1,050 | 80.00 | | Gas | SVPP | Coast And Honda
Ridge Roads | 6083 | D | NG | 44.08 | 1057.920 | 31,156 | 124,622 | 1,050 | 80.00 | | | SVPP | Coast And Honda
Ridge Roads | 6084 | Е | NG | 44.08 | 1057.920 | 31,156 | 124,622 | 1,050 | 80.00 | | | | | | | | | | | | | | | | SVPP | Coast And Honda
Ridge Roads |
6080 | A | NG | 44.08 | 1057.920 | 25,996 | 103,984 | 1,050 | 80.00 | | | SVPP | Coast And Honda
Ridge Roads | 6081 | В | NG | 44.08 | 1057.920 | 25,996 | 103,984 | 1,050 | 80.00 | | | SVPP | Coast And Honda
Ridge Roads | 6082 | С | NG | 44.08 | 1057.920 | 25,996 | 103,984 | 1,050 | 80.00 | | Fired on a | SVPP | Coast And Honda
Ridge Roads | 6083 | D | NG | 44.08 | 1057.920 | 25,996 | 103,984 | 1,050 | 80.00 | | Mixture of Natural | SVPP | Coast And Honda
Ridge Roads | 6084 | E | NG | 44.08 | 1057.920 | 25,996 | 103,984 | 1,050 | 80.00 | | Gas and
Diesel | SVPP | Coast And Honda
Ridge Roads | 6080 | A | Diesel | 43.175 | 1036.200 | 1,554 | 6,218 | 137,000 | 80.00 | | Diesei | SVPP | Coast And Honda
Ridge Roads | 6081 | В | Diesel | 43.175 | 1036.200 | 1,554 | 6,218 | 137,000 | 80.00 | | | SVPP | Coast And Honda
Ridge Roads | 6082 | С | Diesel | 43.175 | 1036.200 | 1,554 | 6,218 | 137,000 | 80.00 | | | SVPP | Coast And Honda
Ridge Roads | 6083 | D | Diesel | 43.175 | 1036.200 | 1,554 | 6,218 | 137,000 | 80.00 | | | SVPP | Coast And Honda
Ridge Roads | 6084 | Е | Diesel | 43.175 | 1036.200 | 1,554 | 6,218 | 137,000 | 80.00 | **Table 5.1-2e Emission Factors - Turbines** | | Device ID | Operator ID | Nox
(lb/MMBtu) | ROC (lb/MMBtu) | CO
(lb/MMBtu) | Sox
(lb/MMBtu) | PM
(lb/MMBtu) | PM10
(lb/MMBtu) | GHG
(lb/MMBtu) | |------------------------|-----------|-------------|-------------------|----------------|------------------|-------------------|------------------|--------------------|-------------------| | | 6080 | A | 0.0867 | 0.0113 | 0.1037 | 0.0045 | 0.0066 | 0.0066 | 117.00 | | Fired | 6081 | В | 0.0867 | 0.0113 | 0.1037 | 0.0045 | 0.0066 | 0.0066 | 117.00 | | Exclusively on Natural | 6082 | С | 0.0867 | 0.0113 | 0.1037 | 0.0045 | 0.0066 | 0.0066 | 117.00 | | Gas | 6083 | D | 0.0867 | 0.0113 | 0.1037 | 0.0045 | 0.0066 | 0.0066 | 117.00 | | | 6084 | Е | 0.0867 | 0.0113 | 0.1037 | 0.0045 | 0.0066 | 0.0066 | 117.00 | | | | | | | | | | | | | | 6080 | A | 0.0867 | 0.0113 | 0.1037 | 0.0045 | 0.0066 | 0.0066 | 117.00 | | | 6081 | В | 0.0867 | 0.0113 | 0.1037 | 0.0045 | 0.0066 | 0.0066 | 117.00 | | | 6082 | С | 0.0867 | 0.0113 | 0.1037 | 0.0045 | 0.0066 | 0.0066 | 117.00 | | Fired on a | 6083 | D | 0.0867 | 0.0113 | 0.1037 | 0.0045 | 0.0066 | 0.0066 | 117.00 | | Mixture of | 6084 | Е | 0.0867 | 0.0113 | 0.1037 | 0.0045 | 0.0066 | 0.0066 | 117.00 | | Natural
Gas and | 6080 | A | 0.1297 | 0.0159 | 0.3937 | 0.1892 | 0.0120 | 0.0120 | 163.60 | | Diesel | 6081 | В | 0.1297 | 0.0159 | 0.3937 | 0.1892 | 0.0120 | 0.0120 | 163.60 | | | 6082 | С | 0.1297 | 0.0159 | 0.3937 | 0.1892 | 0.0120 | 0.0120 | 163.60 | | | 6083 | D | 0.1297 | 0.0159 | 0.3937 | 0.1892 | 0.0120 | 0.0120 | 163.60 | | | 6084 | Е | 0.1297 | 0.0159 | 0.3937 | 0.1892 | 0.0120 | 0.0120 | 163.60 | **Table 5.1-3e Short Term Emissions - Turbines** | | Device
ID | Operator
ID | NOx
(lb/hr) | ROC
(lb/hr) | CO
(lb/hr) | SOx
(lb/hr) | PM (lb/hr) | PM10
(lb/hr) | GHG
(lb/hr) | NMHC
(lb/hr) | NOx
(lb/day) | ROC (lb/day) | CO
(lb/day) | SOx
(lb/day) | PM
(lb/day) | PM10
(lb/day) | GHG
(lb/day) | NMHC
(lb/day) | |------------------------|--------------|----------------|----------------|----------------|---------------|----------------|------------|-----------------|----------------|-----------------|-----------------|--------------|----------------|-----------------|----------------|------------------|-----------------|------------------| | | 6080 | A | 3.82 | 0.50 | 4.57 | 0.20 | 0.29 | 0.29 | 5157.36 | 0.76 | 91.72 | 11.95 | 109.71 | 4.76 | 6.98 | 6.98 | 123776.64 | 18.20 | | Fired | 6081 | В | 3.82 | 0.50 | 4.57 | 0.20 | 0.29 | 0.29 | 5157.36 | 0.76 | 91.72 | 11.95 | 109.71 | 4.76 | 6.98 | 6.98 | 123776.64 | 18.20 | | Exclusively on Natural | 6082 | C | 3.82 | 0.50 | 4.57 | 0.20 | 0.29 | 0.29 | 5157.36 | 0.76 | 91.72 | 11.95 | 109.71 | 4.76 | 6.98 | 6.98 | 123776.64 | 18.20 | | Gas | 6083 | D | 3.82 | 0.50 | 4.57 | 0.20 | 0.29 | 0.29 | 5157.36 | 0.76 | 91.72 | 11.95 | 109.71 | 4.76 | 6.98 | 6.98 | 123776.64 | 18.20 | | | 6084 | Е | 3.82 | 0.50 | 4.57 | 0.20 | 0.29 | 0.29 | 5157.36 | 0.76 | 91.72 | 11.95 | 109.71 | 4.76 | 6.98 | 6.98 | 123776.64 | 18.20 | | | | Totals: | 19.11 | 2.49 | 22.86 | 0.99 | 1.45 | 1.45 | 25786.80 | 3.79 | 458.61 | 59.77 | 548.53 | 23.80 | 34.91 | 34.91 | 618883.20 | 90.98 | | | 6080 | A | 3.82 | 0.50 | 4.57 | 0.20 | 0.29 | 0.29 | 5157.36 | 0.76 | 91.72 | 11.95 | 109.71 | 4.76 | 6.98 | 6.98 | 123776.64 | 18.20 | | | 6081 | В | 3.82 | 0.50 | 4.57 | 0.20 | 0.29 | 0.29 | 5157.36 | 0.76 | 91.72 | 11.95 | 109.71 | 4.76 | 6.98 | 6.98 | 123776.64 | 18.20 | | | 6082 | С | 3.82 | 0.50 | 4.57 | 0.20 | 0.29 | 0.29 | 5157.36 | 0.76 | 91.72 | 11.95 | 109.71 | 4.76 | 6.98 | 6.98 | 123776.64 | 18.20 | | Fired on a | 6083 | D | 3.82 | 0.50 | 4.57 | 0.20 | 0.29 | 0.29 | 5157.36 | 0.76 | 91.72 | 11.95 | 109.71 | 4.76 | 6.98 | 6.98 | 123776.64 | 18.20 | | Mixture of
Natural | 6084 | Е | 3.82 | 0.50 | 4.57 | 0.20 | 0.29 | 0.29 | 5157.36 | 0.76 | 91.72 | 11.95 | 109.71 | 4.76 | 6.98 | 6.98 | 123776.64 | 18.20 | | Gas and | 6080 | A | 5.60 | 0.69 | 17.00 | 8.17 | 0.52 | 0.52 | 7063.43 | 1.08 | 134.40 | 16.48 | 407.95 | 196.05 | 12.43 | 12.43 | 169522.32 | 25.80 | | Diesel | 6081 | В | 5.60 | 0.69 | 17.00 | 8.17 | 0.52 | 0.52 | 7063.43 | 1.08 | 134.40 | 16.48 | 407.95 | 196.05 | 12.43 | 12.43 | 169522.32 | 25.80 | | | 6082 | С | 5.60 | 0.69 | 17.00 | 8.17 | 0.52 | 0.52 | 7063.43 | 1.08 | 134.40 | 16.48 | 407.95 | 196.05 | 12.43 | 12.43 | 169522.32 | 25.80 | | | 6083 | D | 5.60 | 0.69 | 17.00 | 8.17 | 0.52 | 0.52 | 7063.43 | 1.08 | 134.40 | 16.48 | 407.95 | 196.05 | 12.43 | 12.43 | 169522.32 | 25.80 | | | 6084 | Е | 5.60 | 0.69 | 17.00 | 8.17 | 0.52 | 0.52 | 7063.43 | 1.08 | 134.40 | 16.48 | 407.95 | 196.05 | 12.43 | 12.43 | 169522.32 | 25.80 | | | | Totals: | 28.00 | 3.43 | 84.99 | 40.84 | 2.59 | 2.59 | 35317.15 | 5.38 | 671.98 | 82.38 | 2039.76 | 980.25 | 62.17 | 62.17 | 847611.60 | 129.01 | **Table 5.1-4 Long Term Emissions – Turbines** | | | I Dong I | VI III 231 | 110010110 | IUIDI | | | | | | | | | | | | | | |------------------------|--------------|----------------|----------------------|----------------------|---------------------|----------------------|---------------------|-----------------------|------------------|-------------------|-----------------|-----------------|----------------|-----------------|----------------|------------------|-----------------|--------------------| | | Device
ID | Operator
ID | NOx
(ton/
qtr) | ROC
(ton/
qtr) | CO
(ton/
qtr) | SOx
(ton/
qtr) | PM
(ton/
qtr) | PM10
(ton/
qtr) | GHG
(ton/qtr) | NMHC
(ton/qtr) | NOx
(ton/yr) | ROC
(ton/yr) | CO
(ton/yr) | SOx
(ton/yr) | PM
(ton/yr) | PM10
(ton/yr) | GHG
(ton/yr) | NMHC
(ton/year) | | | 6080 | A | 1.35 | 0.18 | 1.62 | 0.07 | 0.10 | 0.10 | 1822.60 | 0.27 | 5.40 | 0.70 | 6.46 | 0.28 | 0.41 | 0.41 | 7290.41 | 1.07 | | Fired | 6081 | В | 1.35 | 0.18 | 1.62 | 0.07 | 0.10 | 0.10 | 1822.60 | 0.27 | 5.40 | 0.70 | 6.46 | 0.28 | 0.41 | 0.41 | 7290.41 | 1.07 | | Exclusively on Natural | 6082 | С | 1.35 | 0.18 | 1.62 | 0.07 | 0.10 | 0.10 | 1822.60 | 0.27 | 5.40 | 0.70 | 6.46 | 0.28 | 0.41 | 0.41 | 7290.41 | 1.07 | | Gas | 6083 | D | 1.35 | 0.18 | 1.62 | 0.07 | 0.10 | 0.10 | 1822.60 | 0.27 | 5.40 | 0.70 | 6.46 | 0.28 | 0.41 | 0.41 | 7290.41 | 1.07 | | | 6084 | Е | 1.35 | 0.18 | 1.62 | 0.07 | 0.10 | 0.10 | 1822.60 | 0.27 | 5.40 | 0.70 | 6.46 | 0.28 | 0.41 | 0.41 | 7290.41 | 1.07 | | | | Totals: | 6.75 | 0.88 | 8.08 | 0.35 | 0.51 | 0.51 | 9113.01 | 1.34 | 27.01 | 3.52 | 32.31 | 1.40 | 2.06 | 2.06 | 36452.05 | 5.36 | | | 6080 | A | 1.13 | 0.15 | 1.35 | 0.06 | 0.09 | 0.09 | 1520.77 | 0.22 | 4.51 | 0.59 | 5.39 | 0.23 | 0.34 | 0.34 | 6083.06 | 0.89 | | | 6081 | В | 1.13 | 0.15 | 1.35 | 0.06 | 0.09 | 0.09 | 1520.77 | 0.22 | 4.51 | 0.59 | 5.39 | 0.23 | 0.34 | 0.34 | 6083.06 | 0.89 | | | 6082 | С | 1.13 | 0.15 | 1.35 | 0.06 | 0.09 | 0.09 | 1520.77 | 0.22 | 4.51 | 0.59 | 5.39 | 0.23 | 0.34 | 0.34 | 6083.06 | 0.89 | | Fired on a | 6083 | D | 1.13 | 0.15 | 1.35 | 0.06 | 0.09 | 0.09 | 1520.77 | 0.22 | 4.51 | 0.59 | 5.39 | 0.23 | 0.34 | 0.34 | 6083.06 | 0.89 | | Mixture of
Natural | 6084 | Е | 1.13 | 0.15 | 1.35 | 0.06 | 0.09 | 0.09 | 1520.77 | 0.22 | 4.51 | 0.59 | 5.39 | 0.23 | 0.34 | 0.34 | 6083.06 | 0.89 | | Gas and | 6080 | A | 0.10 | 0.01 | 0.31 | 0.15 | 0.01 | 0.01 | 127.15 | 0.02 | 0.40 | 0.05 | 1.22 | 0.59 | 0.04 | 0.04 | 508.60 | 0.08 | | Diesel | 6081 | В | 0.10 | 0.01 | 0.31 | 0.15 | 0.01 | 0.01 | 127.15 | 0.02 | 0.40 | 0.05 | 1.22 | 0.59 | 0.04 | 0.04 | 508.60 | 0.08 | | | 6082 | С | 0.10 | 0.01 | 0.31 | 0.15 | 0.01 | 0.01 | 127.15 | 0.02 | 0.40 | 0.05 | 1.22 | 0.59 | 0.04 | 0.04 | 508.60 | 0.08 | | | 6083 | D | 0.10 | 0.01 | 0.31 | 0.15 | 0.01 | 0.01 | 127.15 | 0.02 | 0.40 | 0.05 | 1.22 | 0.59 | 0.04 | 0.04 | 508.60 | 0.08 | | | 6084 | Е | 0.10 | 0.01 | 0.31 | 0.15 | 0.01 | 0.01 | 127.15 | 0.02 | 0.40 | 0.05 | 1.22 | 0.59 | 0.04 | 0.04 | 508.60 | 0.08 | | | | Totals: | 6.14 | 0.80 | 8.27 | 1.03 | 0.48 | 0.48 | 8239.58 | 1.21 | 24.55 | 3.18 | 33.08 | 4.11 | 1.90 | 1.90 | 32958.32 | 4.86 | **Table 5.2 Emission Totals** A. Daily - lbs | Equipment Category | NOx | ROC | CO | SOx | PM | PM10 | GHG | |--------------------------------------|----------|-----------|----------|----------|--------|------------|--------------| | External Combustion | 128.43 | 13.19 | 534.05 | 35.11 | 18.33 | 18.33 | 285,871.25 | | Reciprocating IC Engines | 1,040.22 | 4,525.82 | 15.93 | 672.88 | 672.88 | 887,123.61 | 12.80 | | Turbines | 671.98 | 82.38 | 2,039.76 | 980.25 | 62.17 | 62.17 | 847,611.60 | | Bulk Fuel Storage | | 13.32 | | | | | | | Abrasive Blasting | | 63.81 | | | | | | | Spray Booths | | 104.03 | | | | | | | Solvent Usage | | 70.73 | | | | | | | Landfill Gas | | 7.10 | | | | | | | Mobile Vehicle Fueling | | 20.68 | | | | |
| | Hypergolic Fuel Storage and Handling | 82.59 | 34.53 | | | | | | | Totals (lb/day) | 1,923.22 | 36,551.78 | 2,589.74 | 1,688.23 | 753.38 | 887,204.11 | 1,133,495.64 | B. Annual - tons | Equipment Category | NOx | ROC | CO | SOx | PM | PM10 | GHG | |--------------------------------------|-------|----------|--------|-------|------|------|-----------| | External Combustion | 21.28 | 2.24 | 91.86 | 5.98 | 3.11 | 3.11 | 48,538.16 | | Reciprocating IC Engines | 29.81 | 2.23 | 13.68 | 0.05 | 1.28 | 1.28 | 2,876.26 | | Turbines | 27.01 | 3.52 | 33.08 | 4.11 | 2.06 | 2.06 | 36,452.05 | | Bulk Fuel Storage | | 0.30 | | | | | | | Abrasive Blasting | | 14.08 | | | | | | | Spray Booths | | 11.41 | | | | | | | Solvent Usage | | 7.34 | | | | | | | Landfill Gas | | 1.30 | | | | | | | Mobile Vehicle Fueling | | 3.77 | | | | | | | Hypergolic Fuel Storage and Handling | 0.29 | 0.06 | | | | | | | Totals (lb/day) | 78.39 | 2,808.17 | 138.62 | 10.14 | 6.45 | 6.45 | 87,866.48 | **Table 5.3 Federal Potential to Emit** A. Daily - lbs | Equipment Category | NOx | ROC | СО | SOx | PM | PM10 | GHG | |--------------------------------------|----------|----------|----------|----------|--------|------------|--------------| | External Combustion | 128.43 | 13.19 | 534.05 | 35.11 | 18.33 | 18.33 | 285,871.25 | | Reciprocating IC Engines | 1,040.22 | 4,525.82 | 15.93 | 672.88 | 672.88 | 887,123.61 | 12.80 | | Turbines | 671.98 | 82.38 | 2,039.76 | 980.25 | 62.17 | 62.17 | 847,611.60 | | Bulk Fuel Storage | | 13.32 | | | | | | | Abrasive Blasting | | 63.81 | | | | | | | Spray Booths | | 104.03 | | | | | | | Solvent Usage | | 70.73 | | | | | | | Landfill Gas | | | | | | | | | Mobile Vehicle Fueling | | 20.68 | | | | | | | Hypergolic Fuel Storage and Handling | 82.59 | 34.53 | | | | | | | Totals (lb/day) | 1,923.22 | 4,928.48 | 2,589.74 | 1,688.23 | 753.38 | 887,204.11 | 1,133,495.64 | B. Annual - tons | Equipment Category | NOx | ROC | СО | SOx | PM | PM10 | GHG | |--------------------------------------|--------|-------|--------|-------|------|-------|------------| | External Combustion | 21.28 | 2.24 | 91.86 | 5.98 | 3.11 | 3.11 | 48,538.16 | | Reciprocating IC Engines | 29.81 | 2.23 | 13.68 | 0.05 | 1.28 | 1.28 | 2,876.26 | | Turbines | 27.01 | 3.52 | 33.08 | 4.11 | 2.06 | 2.06 | 36,452.05 | | Bulk Fuel Storage | | 0.30 | | | | | | | Abrasive Blasting | | 14.08 | | | | | | | Spray Booths | | 11.41 | | | | | | | Solvent Usage | | 7.34 | | | | | | | Landfill Gas | | | | | | | | | Mobile Vehicle Fueling | | 3.77 | | | | | | | Hypergolic Fuel Storage and Handling | 0.29 | 0.06 | | | | | | | Permit Exempt Equipment | 99.50 | 17.34 | | | | 5.62 | 28,799.92 | | Totals (lb/day) | 177.89 | 62.29 | 138.62 | 10.14 | 6.45 | 12.07 | 116,666.40 | **Table 5.4 HAP Emission Factors** | Equipment
Category | Description | Acetalaldehyde | Acrolein | Acrylonitrile | Antimony | Arsenic | Benzene | Beryllium | 1,3-butadiene | Cadmium | Carbon
disulfide | Carbon
tetrachloride | Carbonyl
sulfide | Chlorobenzene | Chloroform | |---------------------------|-----------------------|----------------|----------|---------------|----------|----------|----------|-----------|---------------|----------|---------------------|-------------------------|---------------------|---------------|------------| | Boilers | Natural Gas | 4.22E-06 | 2.65E-06 | | | 1.96E-07 | 7.84E-06 | 1.18E-08 | | 1.08E-06 | | | | | | | | LPG | 4.15E-06 | 2.62E-06 | | | 1.96E-07 | 7.76E-06 | 1.18E-08 | | 1.08E-06 | | | | | | | Diesel IC Engines | | 7.83E-01 | 3.39E-02 | | | 1.60E-03 | 1.86E-01 | | 2.17E-01 | 1.50E-03 | | | | 2.00E-04 | | | Turbines | Natural Gas | 4.00E-05 | 6.40E-06 | | | | 1.20E-05 | | 4.30E-07 | | | | | | | | | Diesel | | | | | 1.10E-05 | 5.50E-05 | 3.10E-07 | 1.60E-05 | 4.80E-06 | | | | | | | Bulk Fuel Storage | RP-1
JP-8 | | | | | | 3.20E-05 | | | | | | | | | | Abrasive Blasting | | | | | | | | | | | | | | | | | Coatings | | | | | | | | | | | | | | | | | Solvent Usage | | | | | | | 5.00E-02 | | | | | | | | | | Landfill Gas | | | | 5.48E+01 | | | 1.41E+02 | | | | 7.24E+00 | 1.01E-01 | 4.83E+00 | 4.62E+00 | 5.88E-01 | | Mobile Vehicle
Fueling | Gasoline | | | | | | 1.30E-02 | | | | | | | | | | | E-85
Kerosene | | | | | | 1.90E-03 | | | | | | | | | | Degasifier | H ₂ S | | | | | | | | | | | | | | | | Scrubber | Nitrogen
Tetroxide | | | | | | | | | | | | | | | | | Aerozine-50 | | | | | | | | | | | | | | | | Microwave Reactor | Hypergolic
Fuel | | | | | | | | | | | | | | | | | Hypergolic
Oxygen | | | | | | | | | | | | | | | | Equipment
Category | Description | Chloroform | Chromium | Cobalt | Dichlorobenzene | 1,1-Dimethyl
Hydrazine | Ethylbenzne | Ethyl Chloride | Ethylene Dibromide | Ethylene Dichloride | Ethylidene
Dichloride | Formaldehyde | Glycol Ethers | HCL | Hexane | |---------------------------|--------------------|------------|----------|----------|-----------------|---------------------------|-------------|----------------|--------------------|---------------------|--------------------------|--------------|---------------|----------|-----------| | Boilers | Natural Gas | | 1.37E-06 | 8.24E-08 | | | 9.31E-06 | | | | | 1.67E-05 | | | 6.18E-06 | | | LPG | | 1.37E-06 | 8.24E-08 | | | 9.18E-06 | | | | | 1.65E-05 | | | 6.12E-06 | | | | | | | | | | | | | | | | | | | Diesel IC
Engines | | | 6.00E-04 | | | | 1.09E-02 | | | | | 1.73E+00 | | 1.86E-01 | 2.69E-02 | | Turbines | Natural Gas | | | | | | 3.20E-05 | | | | | 7.10E-04 | 1 | | + | | Turbines | Diesel | | 1.10E-05 | | | | 3.20L-03 | | | | | 2.80E-04 | | | \vdash | | | Diesei | | 1.10L-03 | | | | | | | | | 2.00L-04 | | | + | | Bulk Fuel
Storage | RP-1 | | | | | | 1.00E-02 | | | | | | | | | | | JP-8 | | | | | | 9.60E-05 | | | | | | | | 6.40E-05 | | | | | | | | | | | | | | | | | | | Abrasive
Blasting | | | | | | | | | | | | | | | | | Cartina | | | | | | | 1 12E 02 | | | | | | 6 20E 02 | | | | Coatings | | | | | | | 1.12E-02 | | | | | | 6.29E-02 | | + | | Solvent Usage | | | | | | | | | | | | | | | | | Landfill Gas | | 5.88E-01 | | | 5.06E+00 | | 8.01E+01 | 1.38E+01 | 3.08E-02 | 6.66E+00 | 3.90E+01 | | | | 9.33E+01 | | Mobile Vehicle
Fueling | Gasoline | | | | | | 1.82E-02 | | | | | | | | 1.30E-02 | | | E-85 | | | | | | 2.66E-03 | | | | | | | | 1.90E-03 | | | Kerosene | | | | | | 1.00E-02 | Degasifier | H ₂ S | | | | | | | | | | | | | | | | Scrubber | Nitrogen Tetroxide | | | | | | | | | | | | | | \dagger | | | Aerozine-50 | | | | | 5.00E-01 | | | | | | | | | | | Microwave
Reactor | Hypergolic Fuel | | | | | | | | | | | | | | | | | Hypergolic Oxygen | l | | | | | | | | | | | | | | | Equipment
Category | Description | Propylene
Dichloride | Propylene
Oxide | Selenium | Styrene | 1,1,2,2-
Tetrachloroeth
ane | Tetrachloroeth
ylene | Toluene | Trichloroethyl
ene | Vinyl
Chloride | Vinylidene
Chloride | Xylene | Units | |---------------------------|-----------------------------------|-------------------------|--------------------|----------|--------------|-----------------------------------|-------------------------|----------|-----------------------|-------------------|------------------------|----------|--------------------------| | Boilers | Natural Gas | | | 2.35E-08 | | | | 3.49E-05 | | | | 2.67E-05 | lb/MMBtu | | | LPG | | | 2.35E-08 | | | | 3.55E-05 | | | | 2.63E-05 | lb/MMBtu | | Diesel IC
Engines | | | | 2.20E-03 | | | | 1.05E-01 | | | | 4.24E-02 | lb/1000 gal | | Turbines | Natural Gas | | 2.90E-05 | | | | | 1.30E-04 | | | | 6.40E-05 | lb/MMBtu | | | Diesel | | | 2.50E-05 | | | | | | | | | lb/MMBtu | | Bulk Fuel
Storage | RP-1 | | | | | | | 2.04E.04 | | | | 2.005.04 | 1b/1b ROC | | | JP-8 | | | | | | | 3.04E-04 | | | | 2.08E-04 | 1b/1000 gal | | Abrasive
Blasting | | | | | | | | | | | | | NA | | Coatings | | | | | 2.09E-
03 | | | 1.92E-01 | | | | 5.36E-02 | lb/lb ROC | | Solvent Usage | | | | | | | | 5.00E-02 | | | | 5.00E-02 | lb/lb ROC | | Landfill Gas | | 3.34E+00 | | | | 3.03E+01 | 1.01E+02 | 2.57E+03 | 6.04E+01 | 7.48E+01 | 3.18E+00 | 2.09E+02 | lb/yr | | Mobile Vehicle
Fueling | Gasoline | | | | | | | 9.10E-02 | | | | 9.10E-02 | lb/1000 gal | | | E-85
Kerosene | | | | | | | 1.33E-02 | | | | 1.33E-02 | lb/1000 gal
lb/lb ROC | | Degasifier | H ₂ S | | | | | | | | | | | | NA | | Scrubber | Nitrogen Tetroxide | | | | | | | | | | | | NA | | | Aerozine-50 | | | | | | | | | | | | lb/lb ROC | | Microwave
Reactor | Hypergolic Fuel Hypergolic Oxygen | | | | | | | | | | | | lb/event
NA | Table 5.5-1 Boiler HAP Emissions (TPY) | Building | Device
ID | Operator
ID | Fuel
Type | Acetalaldehyde | Acrolein | Acrylonitrile | Antimony | Arsenic | Benzene | Beryllium | 1,3-butadiene | Cadmium | Carbon disulfide | Carbon
tetrachloride | Carbonyl sulfide | Chlorobenzene | Chloroform | Chromium | Cobalt | Dichlorobenzene | 1,1-Dimethyl
Hydrazine | |----------|--------------|----------------|--------------|----------------|----------|---------------|----------|---------|---------|-----------|---------------|---------|------------------|-------------------------|------------------|---------------|------------|----------|--------|-----------------|---------------------------| | 836 | 111100 | 3872 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 836 | 111101 | 3873 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 836 | 111713 | 3049 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 980 | 111714 | 1024 | LPG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 1819 | 111722 | 3124 | LPG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00
 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 1900 | 4117 | 114600 | LPG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 1900 | 4118 | 114601 | LPG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 1900 | 4119 | 114602 | LPG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 1900 | 4120 | 114603 | LPG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 2520 | 111723 | 3169 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 2520 | 111724 | 3170 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 3000 | 111712 | 3043 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 3000 | 111758 | 3044 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 6523 | 111779 | 3204 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7000 | 111844 | 3934 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7000 | 111845 | 3935 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7025 | 3283 | 113533 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7025 | 3284 | 113534 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7425 | 111731 | 1052 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7437 | 111757 | 3174 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7523 | 4060 | 113920 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7523 | 4061 | 113921 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 8510 | 112964 | 3996 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 8510 | 112965 | 3997 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Building | Device
ID | Operator
ID | Fuel
Type | Acetalaldehyde | Acrolein | Acrylonitrile | Antimony | Arsenic | Benzene | Beryllium | 1,3-butadiene | Cadmium | Carbon disulfide | Carbon
tetrachloride | Carbonyl sulfide | Chlorobenzene | Chloroform | Chromium | Cobalt | Dichlorobenzene | 1,1-Dimethyl
Hydrazine | |----------|--------------|----------------|--------------|----------------|----------|---------------|----------|---------|---------|-----------|---------------|---------|------------------|-------------------------|------------------|---------------|------------|----------|--------|-----------------|---------------------------| | 10711 | 111748 | 3888 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 12006 | 112251 | 3930 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 12006 | 112252 | 3931 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 13137 | 111749 | 1117 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 13137 | 111750 | 1118 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 13330 | 4099 | 113919 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 13330 | 4100 | 113918 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 13850 | 111753 | 3729 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 13850 | 111754 | 3730 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 13850 | 111755 | 3731 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 23225 | 111756 | 1153 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 23225 | 111874 | 1154 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | Total | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Building | Device
ID | Operator
ID | Fuel
Type | Ethylbenzne | Ethyl Chloride | Ethylene
Dibromide | Ethylene
Dichloride | Ethylidene
Dichloride | Formaldehyde | Glycol Ethers | HCL | Hexane | Hydrazine | Lead | Manganese | Mercury | Methanol | Methyl Chloroform | Methyl Ethyl
Ketone | Methyl Hydrazine | |----------|--------------|----------------|--------------|-------------|----------------|-----------------------|------------------------|--------------------------|--------------|---------------|------|--------|-----------|------|-----------|---------|----------|-------------------|------------------------|------------------| | 836 | 111100 | 3872 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 836 | 111101 | 3873 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 836 | 111713 | 3049 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 980 | 111714 | 1024 | LPG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 1819 | 111722 | 3124 | LPG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 1900 | 4117 | 114600 | LPG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 1900 | 4118 | 114601 | LPG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 1900 | 4119 | 114602 | LPG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 1900 | 4120 | 114603 | LPG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 2520 | 111723 | 3169 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 2520 | 111724 | 3170 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 3000 | 111712 | 3043 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 3000 | 111758 | 3044 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 6523 | 111779 | 3204 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7000 | 111844 | 3934 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7000 | 111845 | 3935 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7025 | 3283 | 113533 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7025 | 3284 | 113534 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7425 | 111731 | 1052 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7437 | 111757 | 3174 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7523 | 4060 | 113920 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7523 | 4061 | 113921 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 8510 | 112964 | 3996 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 8510 | 112965 | 3997 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 10711 |
111748 | 3888 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 12006 | 112251 | 3930 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 12006 | 112252 | 3931 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Building | Device
ID | Operator
ID | Fuel
Type | Ethylbenzne | Ethyl Chloride | Ethylene
Dibromide | Ethylene
Dichloride | Ethylidene
Dichloride | Formaldehyde | Glycol Ethers | HCL | Hexane | Hydrazine | Lead | Manganese | Mercury | Methanol | Methyl Chloroform | Methyl Ethyl
Ketone | Methyl Hydrazine | |----------|--------------|----------------|--------------|-------------|----------------|-----------------------|------------------------|--------------------------|--------------|---------------|------|--------|-----------|------|-----------|---------|----------|-------------------|------------------------|------------------| | 13137 | 111749 | 1117 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 13137 | 111750 | 1118 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 13330 | 4099 | 113919 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 13330 | 4100 | 113918 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 13850 | 111753 | 3729 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 13850 | 111754 | 3730 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 13850 | 111755 | 3731 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 23225 | 111756 | 1153 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 23225 | 111874 | 1154 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | Total | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Building | Device
ID | Operator
ID | Fuel
Type | Methyl Isobutyl
Ketone | Napthalene | Nickel | PAH | Propylene
Dichloride | Propylene Oxide | Selenium | Styrene | 1,1,2,2-
Tetrachloroethane | Tetrachloroethylene | Toluene | Trichloroethylene | Vinyl Chloride | Vinylidene
Chloride | Xylene | Total | |----------|--------------|----------------|--------------|---------------------------|------------|--------|------|-------------------------|-----------------|----------|---------|-------------------------------|---------------------|---------|-------------------|----------------|------------------------|--------|-------| | 836 | 111100 | 3872 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 836 | 111101 | 3873 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 836 | 111713 | 3049 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 980 | 111714 | 1024 | LPG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 1819 | 111722 | 3124 | LPG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 1900 | 4117 | 114600 | LPG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 1900 | 4118 | 114601 | LPG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 1900 | 4119 | 114602 | LPG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 1900 | 4120 | 114603 | LPG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 2520 | 111723 | 3169 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 2520 | 111724 | 3170 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 3000 | 111712 | 3043 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 3000 | 111758 | 3044 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 6523 | 111779 | 3204 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7000 | 111844 | 3934 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7000 | 111845 | 3935 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7025 | 3283 | 113533 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7025 | 3284 | 113534 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7425 | 111731 | 1052 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7437 | 111757 | 3174 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7523 | 4060 | 113920 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7523 | 4061 | 113921 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 8510 | 112964 | 3996 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 8510 | 112965 | 3997 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 10711 | 111748 | 3888 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 12006 | 112251 | 3930 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 12006 | 112252 | 3931 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Building | Device
ID | Operator
ID | Fuel
Type | Methyl Isobutyl
Ketone | Napthalene | Nickel | РАН | Propylene
Dichloride | Propylene Oxide | Selenium | Styrene | 1,1,2,2-
Tetrachloroethane | Tetrachloroethylene | Toluene | Trichloroethylene | Vinyl Chloride | Vinylidene
Chloride | Xylene | Total | |----------|--------------|----------------|--------------|---------------------------|------------|--------|------|-------------------------|-----------------|----------|---------|-------------------------------|---------------------|---------|-------------------|----------------|------------------------|--------|-------| | 13137 | 111749 | 1117 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 13137 | 111750 | 1118 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 13330 | 4099 | 113919 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 13330 | 4100 | 113918 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 13850 | 111753 | 3729 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 13850 | 111754 | 3730 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 13850 | 111755 | 3731 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 23225 | 111756 | 1153 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 23225 | 111874 | 1154 | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | Total | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.01 | 0.05 | **Table 5.5-2 Turbine HAP Emissions (TPY)** | Building | Device
ID | Operator
ID | Fuel
Type | Acetalaldehyde | Acrolein | Acrylonitrile | Antimony | Arsenic | Benzene | Beryllium | 1,3-butadiene | Cadmium | Carbon disulfide | Carbon
tetrachloride | Carbonyl sulfide | Chlorobenzene | Chloroform | Chromium | Cobalt | Dichlorobenzene | 1,1-Dimethyl
Hydrazine | |----------|--------------|----------------|--------------|----------------|----------|---------------|----------|---------|---------|-----------|---------------|---------|------------------|-------------------------|------------------|---------------|------------|----------|--------|-----------------|---------------------------| | SVPP | 6080 | A | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | |
SVPP | 6081 | В | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 6082 | С | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 6083 | D | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 6084 | Е | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 6080 | A | Diesel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 6081 | В | Diesel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 6082 | С | Diesel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 6083 | D | Diesel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 6084 | Е | Diesel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | Total | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Building | Device
ID | Operator
ID | Fuel
Type | Ethylbenzne | Ethyl Chloride | Ethylene
Dibromide | Ethylene
Dichloride | Ethylidene
Dichloride | Formaldehyde | Glycol Ethers | HCL | Hexane | Hydrazine | Lead | Manganese | Mercury | Methanol | Methyl Chloroform | Methyl Ethyl
Ketone | Methyl Hydrazine | Methyl Isobutyl
Ketone | |----------|--------------|----------------|--------------|-------------|----------------|-----------------------|------------------------|--------------------------|--------------|---------------|------|--------|-----------|------|-----------|---------|----------|-------------------|------------------------|------------------|---------------------------| | SVPP | 6080 | A | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.04 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 6081 | В | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.04 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 6082 | C | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.04 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 6083 | D | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.04 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 6084 | E | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.04 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 6080 | A | Diesel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 6081 | В | Diesel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 6082 | C | Diesel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 6083 | D | Diesel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 6084 | Е | Diesel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | Total | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.19 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Building | Device
ID | Operator
ID | Fuel
Type | Napthalene | Nickel | РАН | Propylene
Dichloride | Propylene Oxide | Selenium | Styrene | 1,1,2,2-
Tetrachloroethane | Tetrachloroethylene | Toluene | Trichloroethylene | Vinyl Chloride | Vinylidene
Chloride | Xylene | Total | |----------|--------------|----------------|--------------|------------|--------|------|-------------------------|-----------------|----------|---------|-------------------------------|---------------------|---------|-------------------|----------------|------------------------|--------|-------| | SVPP | 6080 | A | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.05 | | SVPP | 6081 | В | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.05 | | SVPP | 6082 | C | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.05 | | SVPP | 6083 | D | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.05 | | SVPP | 6084 | Е | NG | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.05 | | SVPP | 6080 | A | Diesel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 6081 | В | Diesel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 6082 | С | Diesel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 6083 | D | Diesel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 6084 | Е | Diesel | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | Total | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.03 | 0.00 | 0.00 | 0.00 | 0.02 | 0.29 | **Table 5.5-4 Engine HAP Emissions (TPY)** | Building | Device
ID | Operator ID | Acetalaldehyde | Acrolein | Acrylonitrile | Antimony | Arsenic | Benzene | Beryllium | 1,3-butadiene | Cadmium | Carbon disulfide | Carbon
tetrachloride | Carbonyl sulfide | Chlorobenzene | Chloroform | Chromium | Cobalt | Dichlorobenzene | 1,1-Dimethyl
Hydrazine | Ethylbenzne | Ethyl Chloride | Ethylene
Dibromide | Ethylene
Dichloride | Ethylidene
Dichloride | |----------|--------------|-------------|----------------|----------|---------------|----------|---------|---------|-----------|---------------|---------|------------------|-------------------------|------------------|---------------|------------|----------|--------|-----------------|---------------------------|-------------|----------------|-----------------------|------------------------|--------------------------| | 64 | 112818 | 3980 | 0.00 | | 185 | 107135 | 564 | 0.00 | | 185 | 107136 | 567 | 0.00 | | 383 | 112688 | 3976 | 0.00 | | 425 | 106942 | 3007 | 0.00 | | 501 | 106943 | 3008 | 0.00 | | 511 | 114491 | 4005 | 0.00 | | 525 | 104867 | 818 | 0.00 | | 525 | 104868 | 820 | 0.00 | | 525 | 104869 | 821 | 0.00 | | 525 | 104870 | 822 | 0.00 | | 525 | 104871 | 823 | 0.00 | | 529 | 114779 | 4297 | 0.00 | | 661 | 107005 | 3009 | 0.00 | | 764 | 107097 | 3540 | 0.00 | | 14 | 107000 | 3397 | 0.00 | | 830 | 111766 | 3906 | 0.00 | | 906 | 106944 | 3012 | 0.00 | 0.00 |
0.00 | | 929 | 111765 | 3927 | 0.00 | | 968 | 107146 | 3024 | 0.00 | | 968 | 107145 | 3025 | 0.00 | | 980 | 107068 | 3553 | 0.00 | | 1559 | 107006 | 3050 | 0.00 | | 1561 | 107031 | 3411 | 0.00 | | 1581 | 107037 | 3315 | 0.00 | | 1594 | 113003 | 4039 | 0.00 | | 1604 | 108889 | 3626 | 0.00 | | 1618 | 106999 | 3318 | 0.00 | | 1629 | 106998 | 3317 | 0.00 | | 1639 | 106948 | 3390 | 0.00 | | 1735 | 113916 | 4109 | 0.00 | | 1747 | 112689 | 3639 | 0.00 | | 1748 | 107032 | 642 | 0.00 | | Building | Device
ID | Operator ID | Acetalaldehyde | Acrolein | Acrylonitrile | Antimony | Arsenic | Benzene | Beryllium | 1,3-butadiene | Cadmium | Carbon disulfide | Carbon
tetrachloride | Carbonyl sulfide | Chlorobenzene | Chloroform | Chromium | Cobalt | Dichlorobenzene | 1,1-Dimethyl
Hydrazine | Ethylbenzne | Ethyl Chloride | Ethylene
Dibromide | Ethylene
Dichloride | Ethylidene
Dichloride | |----------|--------------|-------------|----------------|----------|---------------|----------|---------|---------|-----------|---------------|---------|------------------|-------------------------|------------------|---------------|------------|----------|--------|-----------------|---------------------------|-------------|----------------|-----------------------|------------------------|--------------------------| | 1762 | 107007 | 3183 | 0.00 | | 1764 | 106939 | 643 | 0.00 | | 1768 | 107085 | 3573 | 0.00 | | 1829 | 107141 | 645 | 0.00 | | 1829 | 107142 | 649 | 0.00 | | 1916 | 110696 | 3791 | 0.00 | | 1917 | 107100 | 3548 | 0.00 | | 1919 | 111769 | 3921 | 0.00 | | 1937 | 107088 | 3329 | 0.00 | | 1962 | 107067 | 3549 | 0.00 | | 1964 | 107066 | 3550 | 0.00 | | 1965 | 110364 | 3790 | 0.00 | | 1971 | 107065 | 3551 | 0.00 | | 1972 | 107064 | 3552 | 0.00 | | 1980 | 106399 | 3587 | 0.00 | | 2305 | 107143 | 655 | 0.00 | | 2500 | 107126 | 3181 | 0.00 | | 2520 | 110738 | 3814 | 0.00 | | 3000 | 107127 | 3420 | 0.00 | | 6253 | 114383 | 4286 | 0.00 | | 6510 | 110735 | 3815 | 0.00 | | 7425 | 112253 | 3936 | 0.00 | | 8195 | 113917 | 4116 | 0.00 | | 8317 | 114377 | 4123 | 0.00 | | 8401 | 110201 | 3747 | 0.00 | | 8510 | 106946 | 3052 | 0.00 | | 10525 | 107003 | 697 | 0.00 | | 10579 | 107038 | 589 | 0.00 | | 10660 | 107004 | 698 | 0.00 | | 11439 | 107034 | 699 | 0.00 | | 12000 | 107087 | 3185 | 0.00 | | 12000 | 114696 | 4268 | 0.00 | | 12006 | 112255 | 3928 | 0.00 | | 12006 | 112256 | 3929 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 |
0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 13850 | 107035 | 3061 | 0.00 | | Building | Device
ID | Operator ID | Acetalaldehyde | Acrolein | Acrylonitrile | Antimony | Arsenic | Benzene | Beryllium | 1,3-butadiene | Cadmium | Carbon disulfide | Carbon
tetrachloride | Carbonyl sulfide | Chlorobenzene | Chloroform | Chromium | Cobalt | Dichlorobenzene | 1,1-Dimethyl
Hydrazine | Ethylbenzne | Ethyl Chloride | Ethylene
Dibromide | Ethylene
Dichloride | Ethylidene
Dichloride | |----------|--------------|-----------------------|----------------|----------|---------------|----------|---------|---------|-----------|---------------|---------|------------------|-------------------------|------------------|---------------|------------|----------|--------|-----------------|---------------------------|-------------|----------------|-----------------------|------------------------|--------------------------| | 21150 | 107137 | 705 | 0.00 | | 21203 | 109236 | 3642 | 0.00 | | 23201 | 111125 | 3582 | 0.00 | | 23209 | 107144 | 706 | 0.00 | | NA | 113280 | 4010 | 0.00 | | NA | 113281 | 4011 | 0.00 | | NA | 113282 | 4012 | 0.00 | | NA | 113283 | 4013 | 0.00 | | NA | 133284 | 4014 | 0.00 | | SVPP | 104867 | Starter Engine
A.1 | 0.00 | | SVPP | 104868 | Starter Engine
B.1 | 0.00 | | SVPP | 104869 | Starter Engine
C.1 | 0.00 | | SVPP | 104870 | Starter Engine
D.1 | 0.00 | | SVPP | 104871 | Starter Engine
E.1 | 0.00 | | | | Total | 0.04 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Building | Device
ID | Operator
ID | Formaldehyde | Glycol Ethers | HCL | Hexane | Hydrazine | Lead | Manganese | Mercury | Methanol | Methyl Chloroform | Methyl Ethyl
Ketone | Methyl Hydrazine | Methyl Isobutyl
Ketone | Napthalene | Nickel | РАН | Propylene
Dichloride | Propylene Oxide | Selenium | Styrene | 1,1,2,2-
Tetrachloroethane | Tetrachloroethylene | Toluene | Trichloroethylene | |----------|--------------|----------------|--------------|---------------|------|--------|-----------|------|-----------|---------|----------|-------------------|------------------------|------------------|---------------------------|------------|--------|------|-------------------------|-----------------|----------|---------|-------------------------------|---------------------|---------|-------------------| | 64 | 112818 | 3980 | 0.00 | | 185 | 107135 | 564 | 0.00 | | 185 | 107136 | 567 | 0.00 | | 383 | 112688 | 3976 | 0.00 | | 425 | 106942 | 3007 | 0.00 | | 501 | 106943 | 3008 | 0.00 | | 511 | 114491 | 4005 | 0.00 | | 525 | 104867 | 818 | 0.00 | | 525 | 104868 | 820 | 0.00 | | 525 | 104869 | 821 | 0.00 | | 525 | 104870 | 822 | 0.00 | | 525 | 104871 | 823 | 0.00 | | 529 | 114779 | 4297 | 0.00 | | 661 | 107005 | 3009 | 0.00 | | 764 | 107097 | 3540 | 0.00 | | 14 | 107000 | 3397 | 0.00 | | 830 | 111766 | 3906 | 0.00 | | 906 | 106944 | 3012 | 0.00 | | 929 | 111765 | 3927 | 0.00 | | 968 | 107146 | 3024 | 0.00 | | 968 | 107145 | 3025 | 0.00 | | 980 | 107068 | 3553 | 0.00 | | 1559 | 107006 | 3050 | 0.00 | | 1561 | 107031 | 3411 | 0.00 | | 1581 | 107037 | 3315 | 0.00 | | 1594 | 113003 | 4039 | 0.00 | | 1604 | 108889 | 3626 | 0.00 |
 1618 | 106999 | 3318 | 0.00 | | 1629 | 106998 | 3317 | 0.00 | | 1639 | 106948 | 3390 | 0.00 | | 1735 | 113916 | 4109 | 0.00 | | 1747 | 112689 | 3639 | 0.00 | | 1748 | 107032 | 642 | 0.00 | | 1762 | 107007 | 3183 | 0.00 | | 1764 | 106939 | 643 | 0.00 | | Building | Device
ID | Operator
ID | Formaldehyde | Glycol Ethers | HCL | Hexane | Hydrazine | Lead | Manganese | Mercury | Methanol | Methyl Chloroform | Methyl Ethyl
Ketone | Methyl Hydrazine | Methyl Isobutyl
Ketone | Napthalene | Nickel | PAH | Propylene
Dichloride | Propylene Oxide | Selenium | Styrene | 1,1,2,2-
Tetrachloroethane | Tetrachloroethylene | Toluene | Trichloroethylene | |----------|--------------|----------------|--------------|---------------|------|--------|-----------|------|-----------|---------|----------|-------------------|------------------------|------------------|---------------------------|------------|--------|------|-------------------------|-----------------|----------|---------|-------------------------------|---------------------|---------|-------------------| | 1768 | 107085 | 3573 | 0.00 | | 1829 | 107141 | 645 | 0.00 | | 1829 | 107142 | 649 | 0.00 | | 1916 | 110696 | 3791 | 0.00 | | 1917 | 107100 | 3548 | 0.00 | | 1919 | 111769 | 3921 | 0.00 | | 1937 | 107088 | 3329 | 0.00 | | 1962 | 107067 | 3549 | 0.00 | | 1964 | 107066 | 3550 | 0.00 | | 1965 | 110364 | 3790 | 0.00 | | 1971 | 107065 | 3551 | 0.00 | | 1972 | 107064 | 3552 | 0.00 | | 1980 | 106399 | 3587 | 0.00 | | 2305 | 107143 | 655 | 0.00 | | 2500 | 107126 | 3181 | 0.00 | | 2520 | 110738 | 3814 | 0.00 | | 3000 | 107127 | 3420 | 0.00 | | 6253 | 114383 | 4286 | 0.00 | | 6510 | 110735 | 3815 | 0.00 | | 7425 | 112253 | 3936 | 0.01 | 0.00 | | 8195 | 113917 | 4116 | 0.00 | | 8317 | 114377 | 4123 | 0.00 | | 8401 | 110201 | 3747 | 0.00 | | 8510 | 106946 | 3052 | 0.00 | | 10525 | 107003 | 697 | 0.00 | | 10579 | 107038 | 589 | 0.00 | | 10660 | 107004 | 698 | 0.00 | | 11439 | 107034 | 699 | 0.00 | | 12000 | 107087 | 3185 | 0.00 | | 12000 | 114696 | 4268 | 0.00 | | 12006 | 112255 | 3928 | 0.01 | 0.00 | | 12006 | 112256 | 3929 | 0.01 | 0.00 | | 13850 | 107035 | 3061 | 0.00 | | 21150 | 107137 | 705 | 0.00 | | 21203 | 109236 | 3642 | 0.00 | | Building | Device
ID | Operator
ID | Formaldehyde | Glycol Ethers | HCL | Hexane | Hydrazine | Lead | Manganese | Mercury | Methanol | Methyl Chloroform | Methyl Ethyl
Ketone | Methyl Hydrazine | Methyl Isobutyl
Ketone | Napthalene | Nickel | PAH | Propylene
Dichloride | Propylene Oxide | Selenium | Styrene | 1,1,2,2-
Tetrachloroethane | Tetrachloroethylene | Toluene | Trichloroethylene | |----------|--------------|--------------------------|--------------|---------------|------|--------|-----------|------|-----------|---------|----------|-------------------|------------------------|------------------|---------------------------|------------|--------|------|-------------------------|-----------------|----------|---------|-------------------------------|---------------------|---------|-------------------| | 23201 | 111125 | 3582 | 0.00 | 0.00
 0.00 | | 23209 | 107144 | 706 | 0.00 | | NA | 113280 | 4010 | 0.00 | | NA | 113281 | 4011 | 0.00 | | NA | 113282 | 4012 | 0.00 | | NA | 113283 | 4013 | 0.00 | | NA | 133284 | 4014 | 0.00 | | SVPP | 104867 | Starter
Engine
A.1 | 0.00 | | SVPP | 104868 | Starter
Engine
B.1 | 0.00 | | SVPP | 104869 | Starter
Engine
C.1 | 0.00 | | SVPP | 104870 | Starter
Engine
D.1 | 0.00 | | SVPP | 104871 | Starter
Engine
E.1 | 0.00 | | | | Total | 0.09 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | | Building | Device
ID | Operator
ID | Vinyl Chloride | Vinylidene
Chloride | Xylene | Total | |----------|--------------|----------------|----------------|------------------------|--------|-------| | 64 | 112818 | 3980 | 0.00 | 0.00 | 0.00 | 0.01 | | 185 | 107135 | 564 | 0.00 | 0.00 | 0.00 | 0.00 | | 185 | 107136 | 567 | 0.00 | 0.00 | 0.00 | 0.00 | | 383 | 112688 | 3976 | 0.00 | 0.00 | 0.00 | 0.00 | | 425 | 106942 | 3007 | 0.00 | 0.00 | 0.00 | 0.00 | | 501 | 106943 | 3008 | 0.00 | 0.00 | 0.00 | 0.00 | | 511 | 114491 | 4005 | 0.00 | 0.00 | 0.00 | 0.01 | | 525 | 104867 | 818 | 0.00 | 0.00 | 0.00 | 0.00 | | 525 | 104868 | 820 | 0.00 | 0.00 | 0.00 | 0.00 | | 525 | 104869 | 821 | 0.00 | 0.00 | 0.00 | 0.00 | | 525 | 104870 | 822 | 0.00 | 0.00 | 0.00 | 0.00 | | 525 | 104871 | 823 | 0.00 | 0.00 | 0.00 | 0.00 | | 529 | 114779 | 4297 | 0.00 | 0.00 | 0.00 | 0.01 | | 661 | 107005 | 3009 | 0.00 | 0.00 | 0.00 | 0.00 | | 764 | 107097 | 3540 | 0.00 | 0.00 | 0.00 | 0.00 | | 14 | 107000 | 3397 | 0.00 | 0.00 | 0.00 | 0.00 | | 830 | 111766 | 3906 | 0.00 | 0.00 | 0.00 | 0.01 | | 906 | 106944 | 3012 | 0.00 | 0.00 | 0.00 | 0.00 | | 929 | 111765 | 3927 | 0.00 | 0.00 | 0.00 | 0.00 | | 968 | 107146 | 3024 | 0.00 | 0.00 | 0.00 | 0.00 | | 968 | 107145 | 3025 | 0.00 | 0.00 | 0.00 | 0.00 | | 980 | 107068 | 3553 | 0.00 | 0.00 | 0.00 | 0.00 | | 1559 | 107006 | 3050 | 0.00 | 0.00 | 0.00 | 0.00 | | 1561 | 107031 | 3411 | 0.00 | 0.00 | 0.00 | 0.00 | | 1581 | 107037 | 3315 | 0.00 | 0.00 | 0.00 | 0.00 | | 1594 | 113003 | 4039 | 0.00 | 0.00 | 0.00 | 0.00 | | 1604 | 108889 | 3626 | 0.00 | 0.00 | 0.00 | 0.00 | | 1618 | 106999 | 3318 | 0.00 | 0.00 | 0.00 | 0.00 | | 1629 | 106998 | 3317 | 0.00 | 0.00 | 0.00 | 0.00 | | 1639 | 106948 | 3390 | 0.00 | 0.00 | 0.00 | 0.00 | | 1735 | 113916 | 4109 | 0.00 | 0.00 | 0.00 | 0.00 | | 1747 | 112689 | 3639 | 0.00 | 0.00 | 0.00 | 0.00 | | 1748 | 107032 | 642 | 0.00 | 0.00 | 0.00 | 0.00 | | 1762 | 107007 | 3183 | 0.00 | 0.00 | 0.00 | 0.00 | | 1764 | 106939 | 643 | 0.00 | 0.00 | 0.00 | 0.00 | | Building | Device
ID | Operator
ID | Vinyl Chloride | Vinylidene
Chloride | Xylene | Total | |----------|--------------|----------------|----------------|------------------------|--------|-------| | 1768 | 107085 | 3573 | 0.00 | 0.00 | 0.00 | 0.00 | | 1829 | 107141 | 645 | 0.00 | 0.00 | 0.00 | 0.00 | | 1829 | 107142 | 649 | 0.00 | 0.00 | 0.00 | 0.00 | | 1916 | 110696 | 3791 | 0.00 | 0.00 | 0.00 | 0.00 | | 1917 | 107100 | 3548 | 0.00 | 0.00 | 0.00 | 0.00 | | 1919 | 111769 | 3921 | 0.00 | 0.00 | 0.00 | 0.00 | | 1937 | 107088 | 3329 | 0.00 | 0.00 | 0.00 | 0.00 | | 1962 | 107067 | 3549 | 0.00 | 0.00 | 0.00 | 0.00 | | 1964 | 107066 | 3550 | 0.00 | 0.00 | 0.00 | 0.00 | | 1965 | 110364 | 3790 | 0.00 | 0.00 | 0.00 | 0.00 | | 1971 | 107065 | 3551 | 0.00 | 0.00 | 0.00 | 0.00 | | 1972 | 107064 | 3552 | 0.00 | 0.00 | 0.00 | 0.00 | | 1980 | 106399 | 3587 | 0.00 | 0.00 | 0.00 | 0.00 | | 2305 | 107143 | 655 | 0.00 | 0.00 | 0.00 | 0.00 | | 2500 | 107126 | 3181 | 0.00 | 0.00 | 0.00 | 0.00 | | 2520 | 110738 | 3814 | 0.00 | 0.00 | 0.00 | 0.01 | | 3000 | 107127 | 3420 | 0.00 | 0.00 | 0.00 | 0.00 | | 6253 | 114383 | 4286 | 0.00 | 0.00 | 0.00 | 0.01 | | 6510 | 110735 | 3815 | 0.00 | 0.00 | 0.00 | 0.00 | | 7425 | 112253 | 3936 | 0.00 | 0.00 | 0.00 | 0.01 | | 8195 | 113917 | 4116 | 0.00 | 0.00 | 0.00 | 0.00 | | 8317 | 114377 | 4123 | 0.00 | 0.00 | 0.00 | 0.00 | | 8401 | 110201 | 3747 | 0.00 | 0.00 | 0.00 | 0.00 | | 8510 | 106946 | 3052 | 0.00 | 0.00 | 0.00 | 0.00 | | 10525 | 107003 | 697 | 0.00 | 0.00 | 0.00 | 0.00 | | 10579 | 107038 | 589 | 0.00 | 0.00 | 0.00 | 0.00 | | 10660 | 107004 | 698 | 0.00 | 0.00 | 0.00 | 0.00 | | 11439 | 107034 | 699 | 0.00 | 0.00 | 0.00 | 0.00 | | 12000 | 107087 | 3185 | 0.00 | 0.00 | 0.00 | 0.00 | | 12000 | 114696 | 4268 | 0.00 | 0.00 | 0.00 | 0.01 | | 12006 | 112255 | 3928 | 0.00 | 0.00 | 0.00 | 0.01 | | 12006 | 112256 | 3929 | 0.00 | 0.00 | 0.00 | 0.01 | | 13850 | 107035 | 3061 | 0.00 | 0.00 | 0.00 | 0.00 | | 21150 | 107137 | 705 | 0.00 | 0.00 | 0.00 | 0.00 | | 21203 | 109236 | 3642 | 0.00 | 0.00 | 0.00 | 0.01 | | Building | Device
ID | Operator
ID | Vinyl Chloride | Vinylidene
Chloride | Xylene | Total | |----------|--------------|--------------------------|----------------|------------------------|--------|-------| | 23201 | 111125 | 3582 | 0.00 | 0.00 | 0.00 | 0.00 | | 23209 | 107144 | 706 | 0.00 | 0.00 | 0.00 | 0.00 | | NA | 113280 | 4010 | 0.00 | 0.00 | 0.00 | 0.00 | | NA | 113281 | 4011 | 0.00 | 0.00 | 0.00 | 0.00 | | NA | 113282 | 4012 | 0.00 | 0.00 | 0.00 | 0.00 | | NA | 113283 | 4013 | 0.00 | 0.00 | 0.00 | 0.00 | | NA | 133284 | 4014 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 104867 | Starter
Engine
A.1 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 104868 | Starter
Engine
B.1 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 104869 | Starter
Engine
C.1 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 104870 | Starter
Engine
D.1 | 0.00 | 0.00 | 0.00 | 0.00 | | SVPP | 104871 | Starter
Engine
E.1 | 0.00 | 0.00 | 0.00 | 0.00 | | | | Total | 0.00 | 0.00 | 0.00 | 0.18 | Table 5.5-4 Coating HAP Emissions (TPY) | Building
Number | Device
No. | Operator
ID | Acetalaldehyde | Acrolein | Acrylonitrile | Antimony | Arsenic | Benzene | Beryllium | 1,3-butadiene | Cadmium | Carbon disulfide | Carbon
tetrachloride | Carbonyl sulfide | Chlorobenzene | Chloroform | Chromium | Cobalt | Dichlorobenzene | 1,1-Dimethyl
Hydrazine | Ethylbenzne | Ethyl Chloride | Ethylene
Dibromide | Ethylene
Dichloride | Ethylidene
Dichloride | |---|---|---|---|--|--|---|---|--|---|---|--|--|--|--|---|--|--|--|--|--|--|--|--|---|--| | 831 | 105841 | 4174 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | | 875 | 6096 |
1598 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | | 1800 | 6100 | 1600 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | | 7437 | 6195 | PSB01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | | 8190 | 105649 | 1603 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | | 9320 | 105846 | 1591 | 0.00 | | 9320 | 105847 | 1592 | 0.00 | | 9327 | 113676 | 4096 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | | 10711 | 107930 | 1604 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | 0.00 | 0.00 | | 11438 | 107924 | 1605 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.04 | 0.00 | 0.00 | 0.00 | 0.00 | | 1620D | 105785 | 1599 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | | | | Total | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.13 | 0.00 | 0.00 | 0.00 | 0.00 | Building
Number | Device
No. | Operator
ID | Formaldehyde | Glycol Ethers | HCL | Hexane | Hydrazine | Lead | Manganese | Mercury | Methanol | Methyl Chloroform | Methyl Ethyl
Ketone | Methyl Hydrazine | Methyl Isobutyl
Ketone | Napthalene | Nickel | РАН | Propylene
Dichloride | Propylene Oxide | Selenium | Styrene | 1,1,2,2-
Tetrachloroethane | Tetrachloroethylene | Toluene | | 8 | | • | .o
So Formaldehyde | ©.0
Glycol Ethers | 0.00 | 0.0 Hexane | .o
O
Hydrazine | 00.0 | 0.0
Manganese | 00.0 Mercury | Methanol | © Methyl Chloroform | O.0 Methyl Ethyl Ketone | .o
Methyl Hydrazine | Methyl Isobutyl Setone | .o
Napthalene | Nickel | 0.00
PAH | Propylene O Dichloride | O Propylene Oxide | Selenium Selenium | 00.0 Styrene | Detrachloroethane | Tetrachloroethylene | Toluene | | Number | No. | IĎ | 1 | | | | | 1 | | | | | | 1 | ı | | | | | 1 | 1 | | 1 | ı | | | Number
831 | No. 105841 | ID 4174 | 0.00 | 0.03 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.11 | | 831
875 | No.
105841
6096 | 4174
1598 | 0.00 | 0.03 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.11 | | 831
875
1800 | No.
105841
6096
6100 | 4174
1598
1600 | 0.00
0.00
0.00 | 0.03
0.05
0.06 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.00
0.00
0.00 | 0.01
0.01
0.01 | 0.00
0.00
0.00 | 0.01
0.02
0.03 | 0.00
0.00
0.00 0.00 | 0.11
0.14
0.19 | | 831
875
1800
7437 | No.
105841
6096
6100
6195 | 4174
1598
1600
PSB01 | 0.00
0.00
0.00
0.00 | 0.03
0.05
0.06
0.03 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00 | 0.01
0.01
0.01
0.01 | 0.00
0.00
0.00
0.00 | 0.01
0.02
0.03
0.01 | 0.00
0.00
0.00
0.00 0.11
0.14
0.19
0.09 | | 831
875
1800
7437
8190 | No.
105841
6096
6100
6195
105649 | 4174
1598
1600
PSB01
1603 | 0.00
0.00
0.00
0.00
0.00 | 0.03
0.05
0.06
0.03
0.08 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | 0.01
0.01
0.01
0.01
0.02 | 0.00
0.00
0.00
0.00
0.00 | 0.01
0.02
0.03
0.01
0.03 | 0.00
0.00
0.00
0.00
0.00 0.11
0.14
0.19
0.09
0.23 | | 831
875
1800
7437
8190
9320 | No.
105841
6096
6100
6195
105649
105846 | 1598
1600
PSB01
1603
1591 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.03
0.05
0.06
0.03
0.08
0.02 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.01
0.01
0.01
0.01
0.02
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.01
0.02
0.03
0.01
0.03
0.01 | 0.00
0.00
0.00
0.00
0.00
0.00 0.11
0.14
0.19
0.09
0.23
0.06 | | 831
875
1800
7437
8190
9320
9320 | No. 105841 6096 6100 6195 105649 105846 105847 | 1598
1600
PSB01
1603
1591
1592 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.03
0.05
0.06
0.03
0.08
0.02
0.02 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.01
0.01
0.01
0.01
0.02
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00 | 0.01
0.02
0.03
0.01
0.03
0.01
0.01 | 0.00
0.00
0.00
0.00
0.00
0.00 0.11
0.14
0.19
0.09
0.23
0.06
0.06 | | 831
875
1800
7437
8190
9320
9320
9327 | No. 105841 6096 6100 6195 105649 105846 105847 113676 | 1598
1600
PSB01
1603
1591
1592
4096 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.03
0.05
0.06
0.03
0.08
0.02
0.02
0.08 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.01
0.01
0.01
0.01
0.02
0.00
0.00
0.02 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.01
0.02
0.03
0.01
0.03
0.01
0.01
0.03 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 0.11
0.14
0.19
0.09
0.23
0.06
0.06
0.23 | | Number 831 875 1800 7437 8190 9320 9320 9327 10711 | No. 105841 6096 6100 6195 105649 105846 105847 113676 107930 | 1598
1600
PSB01
1603
1591
1592
4096
1604 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.03
0.05
0.06
0.03
0.08
0.02
0.02
0.08
0.09 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.01
0.01
0.01
0.01
0.02
0.00
0.00
0.02
0.02 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.01
0.02
0.03
0.01
0.03
0.01
0.01
0.03
0.04 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.11
0.14
0.19
0.09
0.23
0.06
0.06
0.23
0.28 | | Building
Number | Device
No. | Operator
ID | Trichloroethylene | Vinyl Chloride | Vinylidene
Chloride | Xylene | Total | |--------------------|---------------|----------------|-------------------|----------------|------------------------|--------|-------| | 831 | 105841 | 4174 | 0.00 | 0.00 | 0.00 | 0.03 | 0.20 | | 875 | 6096 | 1598 | 0.00 | 0.00 | 0.00 | 0.04 | 0.26 | | 1800 | 6100 | 1600 | 0.00 | 0.00 | 0.00 | 0.05 | 0.36 | | 7437 | 6195 | PSB01 | 0.00 | 0.00 | 0.00 | 0.03 | 0.18 | | 8190 | 105649 | 1603 | 0.00 | 0.00 | 0.00 | 0.06 | 0.44 | | 9320 | 105846 | 1591 | 0.00 | 0.00 | 0.00 | 0.02 | 0.11 | | 9320 | 105847 | 1592 | 0.00 | 0.00 | 0.00 | 0.02 | 0.11 | | 9327 | 113676 | 4096 | 0.00 | 0.00 | 0.00 | 0.07 | 0.44 | | 10711 | 107930 | 1604 | 0.00 | 0.00 | 0.00 | 0.08 | 0.53 | | 11438 | 107924 | 1605 | 0.00 | 0.00 | 0.00 | 0.17 | 1.17 | | 1620D | 105785 | 1599 | 0.00 | 0.00 | 0.00 | 0.05 | 0.32 | | |
 Total | 0.00 | 0.00 | 0.00 | 0.61 | 4.12 | # **5.5-5 Other Operations HAP Emissions (TPY)** | Device
No. | Operator ID | Acetalaldehyde | Acrolein | Acrylonitrile | Antimony | Arsenic | Benzene | Beryllium | 1,3-butadiene | Cadmium | Carbon disulfide | Carbon
tetrachloride | Carbonyl sulfide | Chlorobenzene | Chloroform | Chromium | Cobalt | Dichlorobenzene | 1,1-Dimethyl
Hydrazine | Ethylbenzne | Ethyl Chloride | Ethylene
Dibromide | Ethylene
Dichloride | Ethylidene
Dichloride | |---------------|-------------|----------------|----------|---------------|----------|---------|---------|-----------|---------------|---------|------------------|-------------------------|------------------|---------------|------------|----------|--------|-----------------|---------------------------|-------------|----------------|-----------------------|------------------------|--------------------------| | 109896/97 | 1702/1703 | 0.00 | | 107916 | 3599 | 0.00 | | 114257 | VOC003 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.16 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 114277 | HAZMART | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.16 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 110309 | HAZMART2 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.05 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 110180 | 2703 | 0.00 | | 9890 | 1859 | 0.00 | | 110229 | 3907 | 0.00 | | TBD | 3399 | 0.00 | 0.00 | 0.03 | 0.00 | 0.00 | 0.07 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.04 | 0.01 | 0.00 | 0.00 | 0.02 | | 109369 | 434 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | | 107919 | 3508 | 0.00 | | 9167 | 3415 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.03 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.04 | 0.00 | 0.00 | 0.00 | 0.00 | | 7602 | 345 | 0.00 | | 7602 | 347 | 0.00 | | 6926 | 4173 | 0.00 | | 6925 | 4172 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.03 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 113616 | 3417 | 0.00 | | 113621 | 3418 | 0.00 | | 6223 | 2067 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 6223 | 2069 | 0.00 | | 104469 | 2068 | 0.00 | | 113065 | 4054 | 0.00 | | 113079 | 4055 | 0.00 | | | Total | 0.00 | 0.00 | 0.03 | 0.00 | 0.00 | 0.48 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.03 | 0.10 | 0.01 | 0.00 | 0.00 | 0.02 | | Device
No. | Operator ID | Formaldehyde | Glycol Ethers | HCL | Hexane | Hydrazine | Lead | Manganese | Mercury | Methanol | Methyl Chloroform | Methyl Ethyl
Ketone | Methyl Hydrazine | Methyl Isobutyl
Ketone | Napthalene | Nickel | PAH | Propylene
Dichloride | Propylene Oxide | Selenium | Styrene | 1,1,2,2-
Tetrachloroethane | Tetrachloroethylene | Toluene | |---------------|-------------|--------------|---------------|------|--------|-----------|------|-----------|---------|----------|-------------------|------------------------|------------------|---------------------------|------------|--------|------|-------------------------|-----------------|----------|---------|-------------------------------|---------------------|---------| | 109896/97 | 1702/1703 | 0.00 | | 107916 | 3599 | 0.00 | | 114257 | VOC003 | 0.00 | 0.16 | | 114277 | HAZMART | 0.00 | 0.16 | | 110309 | HAZMART2 | 0.00 | 0.05 | | 110180 | 2703 | 0.00 | | 9890 | 1859 | 0.00 | | 110229 | 3907 | 0.00 | | TBD | 3399 | 0.00 | 0.00 | 0.00 | 0.05 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.04 | 0.00 | 0.02 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.02 | 0.05 | 1.28 | | 109369 | 434 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.05 | | 107919 | 3508 | 0.00 | 0.01 | | 9167 | 3415 | 0.00 | 0.00 | 0.00 | 0.03 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.22 | | 7602 | 345 | 0.00 | | 7602 | 347 | 0.00 | | 6926 | 4173 | 0.00 | | 6925 | 4172 | 0.00 | 0.00 | 0.00 | 0.00 | 0.03 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 113616 | 3417 | 0.00 | | 113621 | 3418 | 0.00 | | 6223 | 2067 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 6223 | 2069 | 0.00 | | 104469 | 2068 | 0.00 | | 113065 | 4054 | 0.00 | | 113079 | 4055 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00
| 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | Total | 0.00 | 0.00 | 0.00 | 0.09 | 0.03 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.04 | 0.00 | 0.02 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.02 | 0.05 | 1.93 | | Device
No. | Operator ID | Trichloroethylene | Vinyl Chloride | Vinylidene
Chloride | Xylene | Total | |---------------|-------------|-------------------|----------------|------------------------|--------|-------| | 109896/97 | 1702/1703 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 107916 | 3599 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 114257 | VOC003 | 0.00 | 0.00 | 0.00 | 0.16 | 0.48 | | 114277 | HAZMART | 0.00 | 0.00 | 0.00 | 0.16 | 0.48 | | 110309 | HAZMART2 | 0.00 | 0.00 | 0.00 | 0.05 | 0.15 | | 110180 | 2703 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 9890 | 1859 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 110229 | 3907 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | TBD | 3399 | 0.03 | 0.04 | 0.00 | 0.10 | 1.81 | | 109369 | 434 | 0.00 | 0.00 | 0.00 | 0.05 | 0.14 | | 107919 | 3508 | 0.00 | 0.00 | 0.00 | 0.01 | 0.02 | | 9167 | 3415 | 0.00 | 0.00 | 0.00 | 0.22 | 0.54 | | 7602 | 345 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 7602 | 347 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 6926 | 4173 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 6925 | 4172 | 0.00 | 0.00 | 0.00 | 0.00 | 0.05 | | 113616 | 3417 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 113621 | 3418 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 6223 | 2067 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | | 6223 | 2069 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 104469 | 2068 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 113065 | 4054 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 113079 | 4055 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | Total | 0.03 | 0.04 | 0.00 | 0.75 | 3.68 | Table 5.6 Total HAP Emissions (TPY) | Equipment
Category | Acetalaldehyde | Acrolein | Acrylonitrile | Antimony | Arsenic | Benzene | Beryllium | 1,3-butadiene | Cadmium | Carbon disulfide | Carbon
tetrachloride | Carbonyl sulfide | Chlorobenzene | Chloroform | Chromium | Cobalt | Dichlorobenzene | 1,1-Dimethyl
Hydrazine | Ethylbenzne | Ethyl Chloride | Ethylene
Dibromide | Ethylene
Dichloride | Ethylidene
Dichloride | |------------------------|----------------|----------|---------------|----------|---------|---------|-----------|---------------|---------|------------------|-------------------------|------------------|---------------|------------|----------|--------|-----------------|---------------------------|-------------|----------------|-----------------------|------------------------|--------------------------| | Boilers | 0.00 | | Diesel IC Engines | 0.04 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Turbines | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | | Bulk Fuel Storage | 0.00 | | Abrasive Blasting | 0.00 | | Coatings | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.13 | 0.00 | 0.00 | 0.00 | 0.00 | | Solvent Usage | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.37 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Landfill Gas | 0.00 | 0.00 | 0.03 | 0.00 | 0.00 | 0.07 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.04 | 0.01 | 0.00 | 0.00 | 0.02 | | Mobile Vehicle Fueling | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.04 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.06 | 0.00 | 0.00 | 0.00 | 0.00 | | Degasifier | 0.00 | | Scrubber | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.03 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Microwave Reactor | 0.00 | | Totals (TPY) | 0.05 | 0.00 | 0.03 | 0.00 | 0.00 | 0.49 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.03 | 0.24 | 0.01 | 0.00 | 0.00 | 0.02 | | Equipment
Category | Formaldehyde | Glycol Ethers | HCL | Hexane | Hydrazine | Lead | Manganese | Mercury | Methanol | Methyl
Chloroform | Methyl Ethyl
Ketone | Methyl
Hydrazine | Methyl Isobutyl
Ketone | Napthalene | Nickel | РАН | Propylene
Dichloride | Propylene Oxide | Selenium | Styrene | Tetrachloroethan
e | Tetrachloroethyle
ne | Toluene | |------------------------|--------------|---------------|------|--------|-----------|------|-----------|---------|----------|----------------------|------------------------|---------------------|---------------------------|------------|--------|------|-------------------------|-----------------|----------|---------|-----------------------|-------------------------|---------| | Boilers | 0.01 | 0.00 | 0.01 | | Diesel IC Engines | 0.09 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | | Turbines | 0.19 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.03 | | Bulk Fuel Storage | 0.00 | | Abrasive Blasting | 0.00 | | Coatings | 0.00 | 0.72 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.15 | 0.00 | 0.29 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | 2.19 | | Solvent Usage | 0.00 | 0.37 | | Landfill Gas | 0.00 | 0.00 | 0.00 | 0.05 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.04 | 0.00 | 0.02 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.02 | 0.05 | 1.28 | | Mobile Vehicle Fueling | 0.00 | 0.00 | 0.00 | 0.04 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.28 | | Degasifier | 0.00 | | Scrubber | 0.00 | 0.00 | 0.00 | 0.00 | 0.03 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Microwave Reactor | 0.00 | | Totals (TPY) | 0.29 | 0.72 | 0.01 | 0.09 | 0.03 | 0.00 | 0.01 | 0.00 | 0.15 | 0.01 | 0.34 | 0.00 | 0.02 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.02 | 0.02 | 0.05 | 4.18 | | Equipment
Category | Trichloroethylen
e | Vinyl Chloride | Vinylidene
Chloride | Xylene | Total | |------------------------------|-----------------------|----------------|------------------------|--------|-------| | Boilers | 0.00 | 0.00 | 0.00 | 0.01 | 0.05 | | Diesel IC
Engines | 0.00 | 0.00 | 0.00 | 0.00 | 0.18 | | Turbines | 0.00 | 0.00 | 0.00 | 0.02 | 0.29 | | Bulk Fuel
Storage | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Abrasive
Blasting | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Coatings | 0.00 | 0.00 | 0.00 | 0.61 | 4.12 | | Solvent Usage | 0.00 | 0.00 | 0.00 | 0.37 | 1.10 | | Landfill Gas | 0.03 | 0.04 | 0.00 | 0.10 | 1.81 | | Mobile
Vehicle
Fueling | 0.00 | 0.00 | 0.00 | 0.28 | 0.70 | | Degasifier | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Scrubber | 0.00 | 0.00 | 0.00 | 0.00 | 0.06 | | Microwave
Reactor | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Totals | | | | | | | (TPY) | 0.03 | 0.04 | 0.00 | 1.39 | 8.31 | Table O - Offset Liability Table for VAFB Updated: June 19, 2012 | | Current | | Original | 1 | | | tons/o | quarter | | | | ERC | |----------|------------------|----------------------|----------------------|--|----------------|----------------|--------|---------|------------------|----------------|-------------|--------------------------| | Item | Permit | No. | Issue Date | Project | NOx | ROC | CO | SOx | PM ₁₀ | PM | Notes | Source | | 1 | Reeval | | 04/14/94 | SLC-2 Fueling Systems (Scrubber) | 0.011 | | | | | - | (d) (f) | #001 | | 2 | Reeval | 8688-R4 | 06/01/94 | JP-8 Fuel Storage - Bldg 1705 | | 0.070 | | | | | (d) (f) | #001 | | 3 | Reeval | 8686-R4 | 11/09/94 | SLC-2 Fueling Systems (RP-1) | | 0.005 | | | | | (d) (f) | #001 | | 4 | Reeval | | 06/19/96 | Boilers Bldg 398 | 0.055 | 0.015 | | 0.048 | 0.035 | 0.035 | (d) (f) | #001 | | 5 | Reeval | | 02/27/97 | Boilers Bldg 1900 | 0.000 | 0.000 | | 0.000 | 0.000 | 0.000 | (d) (f) (s) | #001 | | 6
7 | Reeval
Reeval | |
03/25/97
06/30/97 | Training ICE. Bldg 7524
SVPP Modifications | 0.000 | 0.000
0.117 | | 0.000 | 0.000
0.139 | 0.000
0.139 | (d) (f) | #001
#001 | | 8 | Reeval | | 01/31/91 | Hypergolic Fuel Storage - Bldgs 976/977 | - | 0.050 | | - | 0.139 | 0.139 | (d) (f) | #056 | | 9 | Reeval | | 12/05/91 | Surface Coating - Bldg 875 | | 0.183 | | | | | (f) | #001 | | 10 | Reeval | | 12/10/91 | Surface Coating - Bldg 831 | | 0.138 | | | | | (f) | #001 | | 11 | Canceled | | 06/06/94 | Portable Fuel Vapor Scrubber SLC-3 | 0.000 | 0.000 | | | | | (k) | #001 | | 12 | | 9846-R6 | 02/10/98 | SLC-3E Rocket Fuel Storage | | 0.010 | | | | | . , | #056 | | 13 | Reeval | 9954-R1 | 11/10/98 | Building 1900 SCO & ABS | | 0.058 | | | | | | #056 | | 14 | | 6117-R8 | 07/25/01 | SVPP Modifications | | 0.090 | | | | | | #056 | | 15 | | 10791-03 | 05/29/02 | Gas Station Bldg 14400 | | 0.760 | | | | | | #056 | | 16 | ATC/PTO | 13826 | 06/05/12 | Boeing EELV ABS SLC-6 | 4 454 | | | | 0.018 | 0.018 | (u) | #062 | | 17 | | 10846-02 | 06/19/03 | Boeing EELV Marine Vessels | 1.451 | 0.095 | | | 0.097 | 0.101 | (-) | #59, #62, #64 | | 18 | | 10846-02 | 06/19/03 | Boeing EELV Marine Vessels (Tug Buffer) | 0.152 | 0.012 | | | 0.015 | 0.016 | (e) | #59, #62, #64 | | 19
20 | | 10956-R2
11143-R1 | 06/19/03
10/14/04 | Boeing EELV Solvents Solvents Used for New / Modified Projects | | 0.781
0.250 | | - | | | (g)
(h) | #66
#92 | | 21 | ATC | 11262 | 11/17/04 | SpaceX Solvent and Fuel Handling | | 0.250 | | | | | (i) | #92
#106 | | 22 | ATC | 11240 | 04/27/05 | Lockheed Martin EELV Solvent Use | | 0.013 | | | | | (J) | #121 | | 23 | | 11772-R1 | 12/15/05 | New Backup Generator at Bldg 1980 | 0.074 | 0.023 | | - | | | (f) | #103 | | 24 | | 12133-R1 | 11/28/06 | New Backup Generator at Bldg 1604 | 0.076 | 0.005 | | | 0.004 | 0.004 | (f) | #129 | | 25 | PTO | 12205 | 01/2/007 | New Backup Generator at Bldg 21203 CT-1 | 0.375 | 0.025 | | | 0.001 | 0.001 | (f) | #138 | | 26 | ATC | 12234 | 05/29/07 | New Backup Generator at Bldg 1747 | 0.000 | 0.000 | | | 0.000 | 0.000 | (f) (o) | #138 | | 27 | Reeval | 12330-R1 | 09/12/07 | New Backup Generator at Bldg 8401 | 0.187 | 0.012 | | | 0.006 | 0.006 | (I) | #148, #107 | | 28 | PTO | 12356 | 10/19/07 | 364 bhp Backup Generator at Bldg 1965 | 0.056 | 0.004 | | | 0.003 | 0.003 | (I) | #150, #151 | | 29 | PTO | 12419 | 01/23/08 | 546 bhp Backup Generator at RIDT#2 | 0.087 | 0.006 | | | 0.005 | 0.005 | (l) (p) | #156, #157 | | 30 | PTO | 12454 | 03/18/08 | 399 bhp Backup Generator at Bldg 6510 | 0.062 | 0.004 | | | 0.003 | 0.003 | (I) | #158, #159 | | 31 | PTO | 12455 | 05/08/08 | New Backup Gen. w/DPF at Bldg 2520 | 0.370 | 0.025 | | | 0.002 | 0.002 | (I) | #158, #159 | | 32 | PTO | 12640 | 05/14/08 | Two New Boilers in Bldg 836 | 0.042 | 0.006 | | | 0.008 | 0.008 | (1) | #160, #161 | | 33 | PTO | 12793 | 10/02/08 | 1,490 bhp Backup Generator at Bldg 830 | 0.370 | 0.025 | | - | 0.012 | 0.012 | (1) | #162, #163 | | 34
35 | PTO | 12820-R1
12843 | 10/02/08
10/02/08 | New DICE Fire Water Pump at Bldg 1919 New Backup Generator at Bldg 929 | 0.019
0.145 | 0.001
0.010 | | | 0.001
0.000 | 0.001
0.000 | (I) | #162, #163
#162, #163 | | 36 | PTO | 12896 | 10/02/08 | Two New Boilers at Bldg 7000 | 0.057 | 0.010 | | | 0.000 | 0.000 | (I)
(I) | #167, #168 | | 37 | PTO | 12922 | 01/26/09 | New 207 bhp Training Squadron Engine | 0.236 | 0.034 | | - | 0.012 | 0.012 | (I) | #184, #187 | | 38 | PTO | 12964 | 01/26/09 | New Boiler in Bldg 1800 | 0.010 | 0.002 | | | 0.002 | 0.002 | (I) | #184, #187 | | 39 | PTO | 12916 | 02/06/09 | Two New DICE BUGs at Bldg 12006 | 1.449 | 0.097 | | | 0.048 | 0.048 | (1) | #193, #194 | | 40 | PTO | 12917 | 02/06/09 | Two New Boilers at Bldg 12006 | 0.032 | 0.005 | | | 0.007 | 0.007 | (I) | #193, #194 | | 41 | ATC/PTO | 12962 | 04/16/09 | ULA Atlas Solvent Use Increase | | 0.052 | | | | | (m) | #185 | | 42 | Reeval | 13112-R1 | 05/01/09 | ULA Delta DICE BUG at SLC-6 | 0.165 | 0.011 | | | 0.006 | 0.006 | (n) | #165 | | 43 | PTO | 13223 | 08/31/09 | New Backup Generator at Bldg 383 | 0.056 | 0.004 | | | 0.003 | 0.003 | (I) | #195, #196 | | | | | | | | | | | | | | | | 44 | PTO | 13224 | 08/31/09 | New Backup Generator at Bldg 1747 | 0.187 | 0.012 | | | 0.006 | 0.006 | (f) (o) | #138 | | 45 | | | 09/09/09 | ENVVEST Compliance Plan | 0.129 | | | | | | (l) (q) | #207 | | 46 | PTO | 13329 | 02/11/10 | Two New Boilers at Bldg 8510 | 0.058 | 0.009 | | | 0.012 | 0.012 | (1) | #207, #208 | | 47 | PTO | 13271 | 02/11/10 | 1,490 bhp DICE BUG at Bldg 64 | 0.370 | 0.025 | | | 0.012 | 0.012 | (1) | #207, #208 | | 48
49 | PTO
ATC | 13405
13439 | 04/14/10
07/13/10 | 315 bhp DICE BUG at Bldg 1594
315 bhp DICE BUG at Bldg 13330 | 0.049
0.049 | 0.003 | | | 0.003 | 0.003
0.003 | (I) | #220, #221
#223, #224 | | 50 | PTO | 13439 | 07/13/10 | New Fueling System at SLC-2 | 0.049 | 0.003 | | | 0.003 | 0.003 | (l)
(l) | #223, #224
#223, #224 | | 51 | ATC | 13376 | 08/27/10 | Five New Portable DICE BUGs | 0.023 | 0.003 | | | 0.006 | 0.006 | (I) | #229, #232 | | 52 | ATC | | 08/27/10 | New Backup Generator at CT-3 | 0.000 | 0.000 | | | 0.000 | 0.000 | (t) | #229, #232 | | 53 | PTO | 13493 | 11/18/10 | New Spray Booth in Bldg 9327 | | 0.310 | | | | | (l) | #234 | | 54 | PTO | 13537 | 12/02/10 | Portable Hypergolic Fuel Scrubbers | 0.000 | 0.008 | | | | | (1) | #238 | | 55 | ATC | 13624 | 07/20/11 | Two Boilers in Bldg 13330 | 0.049 | 0.007 | | | 0.010 | 0.010 | (1) | #233, #250 | | 56 | ATC | 13672 | 07/20/11 | New Backup Generator at Bldg 1735 | 0.188 | 0.013 | | | 0.006 | 0.006 | (i) | #233, #250 | | 57 | ATC | 13679 | 07/20/11 | Two Boilers in Bldg 12000 | 0.029 | 0.004 | | | 0.006 | 0.006 | (I) | #233, #250 | | 58 | ATC | 13680 | 07/20/11 | Two Boilers in Bldg 7523 | 0.058 | 0.009 | | | 0.012 | 0.012 | (1) | #233, #250 | | 59 | ATC | 13681 | 07/20/11 | New Backup Generator at Bldg 8195 | 0.056 | 0.004 | | | 0.003 | 0.003 | (I) | #233, #250 | | 60 | ATC/PTO | 10846-03 | 10/25/11 | ULA EELV Marine Vessels | 1.091 | 0.067 | | | 0.070 | 0.073 | (r) | #166, #204, #245 | | 61 | ATC | 13754 | 03/07/12 | | 0.039 | 0.003 | | | 0.002 | 0.002 | (1) | #252, #253 | | 62 | ATC | 13763 | 03/07/12 | 1,220 bhp DICE BUG at Bldg 6523 | 0.303 | 0.020 | | | 0.010 | 0.010 | (1) | #252, #253 | | 63 | ATC | 13847 | 05/24/12 | New Backup Generator at CT-3 | 0.375 | 0.025 | | | 0.001 | 0.001 | (1) | #273, #274 | | 64
65 | ATC | 13753 | 06/05/12 | Four Boilers in Bldg 1900
New DICE BUG at Bldg 12000 | 0.117 | 0.035 | | | 0.049 | 0.049 | (I) | #275, #276
#277 #278 | | 65
66 | ATC
ATC | 13886
13945 | 06/20/12
06/20/12 | New DICE BUG at Bldg 12000
New DICE BUG at Bldg 529 | 0.283
0.074 | 0.019
0.005 | | | 0.009
0.002 | 0.009
0.002 | (l)
(f) | #277, #278
#277 | | 67 | ATC | 13945 | 06/20/12
TBD | Replacement Boiler in Bldg 12006 | 0.000 | 0.005 | | | 0.002 | 0.002 | (I)
(V) | #277
#193, #194 | | - 51 | 7.10 | .0001 | .00 | TOTALS = | | 3.608 | 0.000 | 0.048 | 0.662 | 0.670 | */ | , 1110-1 | | | | | | TOTALO = | 3.170 | 5.000 | 3.000 | 3.3-10 | 5.002 | 0.070 | | | Draft Permit to Operate 13968 ### Notes - (a) (b) Permits with zero emission increases not shown in this table. - Table only includes post 11/15/90 offset requirements. See actual permits for prior (pre 11/15/90) offset requirements. - See Table E for ERCs required to mitigate the offset liability. ERC Source denotes the ERC Certificate # used. (c) - Items 1-7 previously provided ERCs for this liability as part of the 1991 VAFB/APCD MOU (as adjusted per Rule 806.D.5). (d) - Tug buffer amount per Boeing/APCD = 50% - ERCs provided from DOI #001 (original VAFB MOU). The ERC Source # reflects the most current ERC Certificate surrendered (f) (at the time of this permit's issuance). - ATC 10956 permit is for solvent/coating use for the Boeing EELV project at SLC-6. (g) - Solvents from the HazMart Pharmacy used for new / modified projects. - Solvents and fuel handling emissions from SpaceX Project at SLC-3W. - (J) Solvents emissions from Lockheed Martin EELV Project at SLC-3E and various locations on VAFB. - PTO 9171 canceled 09/06/06 emission values zeroed out. (k) - ERCs provided from DOI #001 (original VAFB MOU) with additional ROC ERCs from DOI #0006. (I) - ROC ERCs provided from DOI #0006. ATC/PTO 12962 superseded PTO 11240. The permitted 0.025 tpq of ROC emissions in PTO 11240 are included in ATC/PTO 12962 along with the 0.052 tpq ROC increase in ATC/PTO 12962, for a total of 0.077 tpq ROC, which are fully offset. - NOx, ROC & PM10 ERCs from DOI 0010 Grefco shutdown. ATC 12234 for a DICE BUG in Bldg 1747 expired May 2008 zeroed out emission values. ATC 13224 was issued for the same DICE BUG. (o) - ERCs from Certificate #138 were transferred from ATC 12234 to ATC 13224. - The engine in PTO 12419 was 17 bhp larger than permitted in ATC 12419. VAFB provided an additional 0.003 tons/qtr NOx ERCs on 08/11/09 to offset the additional NOx emissions. - ERCs were provided by VAFB for the ENVVEST Compliance Plan. - NOx, ROC, and PM10 ERCs provided for increased use of the M/V Delta Mariner. ERCs come from three certificates owned by ULA. - (s) PTO 9225 for boilers in Bldg 1900 canceled 08/09/11 - emission values zeroed out. - ATC 13422-01 for a DICE BUG at CT-3 Canceled emission values zeroed out. Replaced with ATC 13847. - ATC/PTO 13826 superseded Reeval 10788-R2. No changes to the values in this table. - ATC 13897 is for the identical replacement of a boiler permitted by ATC 12917. Emissions were offset when ATC 12917 was issued. See line 40 above. Table E - Emission Reduction Credits Table for VAFB Updated: June 19, 2012 | | | | | | nission Red | | | | o | | | t Offsets Va | | | | | |-----|---|-----------|--------|-------|-------------|-------|------------------|-------|--------|-------|-------|--------------|-------
------------------|-------|----------| | | ======================================= | Surrender | | | tons/q | | , | | Offset | | | tons/q | | | | | | tem | ERC Certificate | Date | NOx | ROC | CO | SOx | PM ₁₀ | PM | Ratio | NOx | ROC | CO | SOx | PM ₁₀ | PM | NOT | | 1 | #252 | 03/28/08 | 7.581 | 0.706 | 0.000 | 0.058 | 0.548 | 0.548 | 1.2 | 6.317 | 0.588 | | 0.048 | 0.457 | 0.457 | (c) | | 2 | #059 | 11/12/02 | 1.020 | 0.128 | | | | | 1.2 | 0.850 | 0.107 | | | | | (0 | | 3 | #062 | 11/12/02 | | | | | 0.156 | 0.161 | 1.2 | | | | | 0.130 | 0.134 | (6 | | 4 | #064 | 11/12/02 | 0.904 | | | | | | 1.2 | 0.753 | | | | | | (1 | | 5 | #056 | 11/05/02 | | 1.162 | | | | | 1.2 | | 0.968 | - | | | | (9 | | 6 | #066 | 01/02/03 | | 0.937 | | | | | 1.2 | | 0.781 | | | | | (i | | 7 | #092 | 10/14/04 | | 0.300 | | | | | 1.2 | | 0.250 | | | | | (F | | 8 | #106 | 11/17/04 | | 0.020 | | | | | 1.5 | | 0.013 | | | | | (1 | | 9 | #121 | 09/24/02 | | 0.038 | | | | | 1.5 | | 0.025 | | | | | (n | | 10 | #107 | 09/12/07 | | 0.009 | | | | | 1.5 | | 0.006 | | | | | (r | | 11 | #151 | 09/19/07 | | 0.006 | | | | | 1.5 | | 0.004 | | | | | (c | | 12 | #156 | 01/23/08 | | 0.009 | | | | | 1.5 | | 0.006 | | | | | (p | | 13 | #158 | 03/14/08 | | 0.006 | | | | | 1.5 | | 0.004 | | | | | (q | | 14 | #158 | 03/14/08 | | 0.038 | | | | | 1.5 | | 0.025 | | | | | (r | | 15 | #160 | 03/28/08 | | 0.009 | | | | | 1.5 | | 0.006 | | | | _ | (s | | 16 | #163 | 10/02/08 | | 0.038 | | | | | 1.5 | | 0.025 | | | | | | | 17 | #163 | 10/02/08 | | 0.002 | | | | | 1.5 | | 0.023 | - | | | - | (t | | | | | - | | - | | | | | | | - | - | - | - | (L | | 18 | #163 | 10/02/08 | | 0.015 | | | | | 1.5 | | 0.010 | | | | | (\ | | 19 | #168 | 10/23/08 | - | 0.014 | | | | | 1.5 | | 0.009 | | | | | (v | | 20 | #187 | 01/26/09 | - | 0.051 | | | | | 1.5 | | 0.034 | | | | | (> | | 21 | #187 | 01/26/09 | | 0.003 | | | | | 1.5 | | 0.002 | - | | | | () | | 22 | #194 | 02/06/09 | | 0.146 | | | | | 1.5 | | 0.097 | | | | | (z | | 23 | #194 | 02/06/09 | | 0.008 | | | | | 1.5 | | 0.005 | | | | | (a | | 24 | #185 | 04/16/09 | | 0.078 | | | | | 1.5 | | 0.052 | | | | | (a | | 25 | #165 | 04/29/09 | 0.198 | 0.013 | | | 0.007 | 0.007 | 1.2 | 0.165 | 0.011 | | | 0.006 | 0.006 | (a | | 26 | #196 | 08/31/09 | | 0.006 | | | | | 1.5 | | 0.004 | | | | | (a | | 27 | #208 | 02/11/10 | | 0.013 | | | | | 1.5 | | 0.009 | | | | | (a | | 28 | #208 | 02/11/10 | | 0.038 | | | | | 1.5 | | 0.025 | | | | | (a | | 29 | #221 | 04/14/10 | | 0.005 | | | | | 1.5 | | 0.003 | | | | | (a | | 30 | #224 | 07/13/10 | | 0.005 | | | | | 1.5 | | 0.003 | | | | | (a | | 31 | #224 | 07/13/10 | | 0.005 | | | | | 1.5 | | 0.003 | | | | | (a | | 32 | #232 | 08/27/10 | | 0.012 | | | | | 1.5 | | 0.008 | | | | | (a | | 33 | #232 | 08/27/10 | | 0.000 | | | | | 1.5 | | 0.000 | | | | | (a | | 34 | #234 | 11/18/10 | | 0.465 | | | | | 1.5 | | 0.310 | - | | | - | (a
(a | | 35 | #238 | | | 0.403 | | | | | | | 0.008 | | | | - | | | | | 12/02/10 | | | | | | | 1.5 | | | | | | - | (aı | | 36 | #250 | 07/20/11 | | 0.020 | | | | | 1.5 | | 0.013 | | | | | (a | | 37 | #250 | 07/20/11 | - | 0.011 | | | | | 1.5 | | 0.007 | | | | | (a | | 38 | #250 | 07/20/11 | | 0.006 | | | | | 1.5 | | 0.004 | - | | | | (a | | 39 | #250 | 07/20/11 | | 0.014 | | | | | 1.5 | | 0.009 | | | | | (a | | 40 | #250 | 07/20/11 | | 0.006 | | | | | 1.5 | | 0.004 | | | | | (a | | 41 | #204 | 10/25/11 | 0.698 | 0.050 | | | 0.084 | 0.088 | 1.2 | 0.582 | 0.042 | | | 0.070 | 0.073 | (a | | 42 | #245 | 10/25/11 | 0.764 | | | | | | 1.5 | 0.509 | | | | | | (a | | 43 | #166 | 10/25/11 | | 0.029 | | | | | 1.2 | | 0.025 | | | | | (a | | 44 | #253 | 03/01/12 | | 0.005 | | | | | 1.5 | | 0.003 | | | | | (a | | 45 | #253 | 03/01/12 | | 0.030 | | | | | 1.5 | | 0.020 | | | | | (a | | 46 | #274 | 05/24/23 | | 0.038 | | | | | 1.5 | | 0.025 | | | | | (a | | 47 | #276 | 06/05/12 | | 0.053 | | | | | 1.5 | | 0.035 | | | | | (a | | 48 | #278 | 06/06/12 | | 0.029 | | | | | 1.5 | | 0.019 | | | | | (a | | | TOTALS = | 33/00/12 | 11.165 | 4.580 | 0.000 | 0.058 | 0.795 | 0.804 | 1.0 | 9.177 | 3.608 | 0.000 | 0.048 | 0.663 | 0.670 | \ca | #### Notes - This table track the ERCs dedicated to emission offset requirements at the VAFB source post 11/15/1990. (a) - See specific permits for pre- 11/15/1990 ERC requirements. - VAFB ERCs created per DOI #001. Powerplant #2 shutdown and paving of the VAFB landfill road. This line item offsets VAFB specific liabilities only. - Boeing ERCs for use on EELV program. ERCs purchased from Greka Energy. Created per DOI #006. Emission controls on an oilfield gas compressor engine. - Boeing ERCs for use on EELV program. ERCs purchased from Grefco. Created per DOI #010. Emission reductions due to plant shutdown. - Boeing ERCs for use on EELV program. ERCs purchased from Nuevo (via Grefco). Created per DOI #010. Emission reductions due to plant shutdown. - VAFB ERCs for use on VAFB specific liabilities. ERCs purchased from Greka Energy. Created per DOI #006. Emission controls on an oilfield gas compressor engine. - This is the certificate associated with DOI 001, the most recently surrendered certificate. - Boeing ERCs for use on EELV program, solvent use at SLC-6. ERCs purchased from Grefco Lompoc Plant. Created per DOI #010 for facility shutdown. - ERCs re-credited to Boeing per June 2003 Stipulation Agreement: NOx = 0.896 tpq, ROC = 0.122 tpq, PM10 = 0.125 tpq, PM = 0.131 tpq - VAFB solvents from the HazMart Pharmacy used for new/modified sources. Created per DOI 006 for control of an oilfield engine. - SpaceX ERCs for ROC emissions from fuel loading and solvent use. Created per DOI 0033 for shutdown of a Hallador compressor. - (m) Lockheed Martin ERCs for ROC emissions for solvent use. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. - (n) VAFB ERCs for ROC emissions for a new a DICE backup generator at Bldg 8401. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. - (o) VAFB ERCs for ROC emissions for a new DICE backup generator at Bldg 1965. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. - VAFB ERCs for ROC emissions for a new DICE backup generator at RIDT#2. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. - VAFB ERCs for ROC emissions for a new DICE backup generator at Bldg 6510. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. (q) - VAFB ERCs for ROC emissions for a new DICE backup generator w/ DPF at Bldg 2520. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. - VAFB ERCs for ROC emissions for two new boilers at Bldg 836. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. (s) - VAFB ERCs for ROC emissions for a new backup generator at Bldg 830. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. - VAFB ERCs for ROC emissions for a new fire water pump at Bldg 1919. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. (u) - VAFB ERCs for ROC emissions for a new backup generator at Bldg 929. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. VAFB ERCs for ROC emissions for two new boilers at Bldg 7000. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. (v) - (w) - VAFB ERCs for ROC emissions for the training engine at Bidg 7425. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. (x) - (y) VAFB ERCs for ROC emissions for one new boiler at Bldg 1800. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. - VAFB ERCs for ROC emissions for two new backup generators at Bldg 12006. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. (z) - VAFB ERCs for ROC emissions for two new boilers at Bldg 12006. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. (aa) - ULA Atlas ERCs for ROC emissions due to an increase in solvent use. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. (ab) - ULA Delta ERCs for emissions due to a new 2,220 bhp backup generator. Created per DOI 0010 for shutdown of Grefco's Lompoc diatomaceous earth processing facility. (ac) - VAFB ERCs for ROC emissions for a new DICE backup generator at Bldg 383. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. (ad) - VAFB ERCs for ROC emissions for two new boilers in Bldg 8510. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. (ae) - VAFB ERCs for ROC emissions for a new DICE BUG at Bldg 64. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. (af) - VAFB ERCs for ROC emissions for a new DICE BUG at Bldg 1594. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. (ag) - VAFB ERCs for ROC emissions for a new DICE BUG at Bldg 13330. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. (ah) - VAFB ERCs for ROC emissions for a new fuel loading at SLC-2. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. (ai) - VAFB ERCs for ROC emissions for five new DICE BUGs. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. (aj) - (ak) VAFB ERCs for ROC emissions for a new DICE BUG at CT-3. Permit canceled, values zeroed out. - VAFB ERCs for ROC emissions for paint spray booth in Bldg 9327. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. (al) - VAFB ERCs for ROC emissions for portable hypergolic fuel scrubbers. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. (am) - VAFB ERCs for ROC emissions for a new DICE BUG at Bldg 1735. Created per DOI 006 for control of an oilfield gas
compressor engine by Greka Energy. (an) - VAFB ERCs for ROC emissions for two boilers in Bldg 13330. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. (ao) VAFB ERCs for ROC emissions for two boilers in Bldg 12000. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. (ap) - VAFB ERCs for ROC emissions for two boilers in Bldg 7523. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. (aq) - VAFB ERCs for ROC emissions for a new DICE BUG at Bldg 8195. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. - ULA Delta ERCs for emissions due increased boat operations. Created per DOI 0010 for shutdown of Grefco's Lompoc diatomaceous earth processing facility. - (at) ULA - Delta ERCs for emissions due increased boat operations. Created per DOI 0071 for engine removal by Bolthouse Farms in Cuyama. - ULA Delta ERCs for emissions due increased boat operations. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. - VAFB ERCs for ROC emissions for a new DICE BUG at Bldg 8317. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. (av) - VAFB ERCs for ROC emissions for a new DICE BUG at Bldg 6523. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. (aw) - VAFB ERCs for ROC emissions for a new DICE BUG at CT-3. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. (ax) VAFB ERCs for ROC emissions for four boilers in Bldg 1900. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. - VAFB ERCs for ROC for a new DICE BUG at Bldg 12000. Created per DOI 006 for control of an oilfield gas compressor engine by Greka Energy. #### **Air Quality Impact Analyses** 6.0 #### 6.1. **Modeling** An air quality impact analysis has not been required for this stationary source. #### *6.2* **Increments** An air quality increment analysis has not been required for this stationary source. #### 6.3 **Monitoring** Air quality monitoring is not required for this stationary source. #### 6.4 Health Risk Assessment The Vandenberg Air Force Base stationary source is subject to the Air Toxics "Hot-Spots" Program (AB 2588). The most recent health risk assessment (HRA) for the facility was prepared by the District in 2001 under the requirements of AB 2588. The HRA is based on 1998 toxic emissions inventory data submitted to the District by VAFB. Based on the 1998 toxic emissions inventory for VAFB, cancer and non-cancer toxics risks off the property were estimated to be below the District's AB 2588 significance thresholds. The calculated risks are listed below: | | VAFB Max Risks | Significance | |--------------------------|----------------|--------------| | Threshold | | | | Cancer risk: | 5.56 /million | ≥10/million | | Chronic non-cancer risk: | 0.01 | <u>≥</u> 1 | | Acute non-cancer risk: | 0.30 | <u>≥</u> 1 | Vandenberg is in the process of completing an updated Air Toxics Emission Inventory Plan (ATEIP) and Air Toxics Emission Inventory Report (ATEIR) under the AB 2588 "Hot Spots" program. Once approved, an updated health risk assessment for the facility will be performed in accordance with AB 2588 risk procedures. Individual health risk assessments were made for the following equipment installations: Internal Combustion Engine (Device #112688): This engine is located 3,985 feet from the property boundary, and the closest receptor is a school 49,786 feet away. An air toxics screening was performed for ATC 13223 using the CARB Hot Spots Stationary Diesel Engine Screening Risk Assessment Tables. The tables show that a 550 bhp engine (which is larger than the permitted engine) operating at 75-load, 50 hours/year in an urban environment has a zero potential cancer cases in a million at this distance. As the engine is in a rural environment, it can be assumed that the engine does not pose an air toxics hazard, defined as 10 potential cancer cases in a million. Internal Combustion Engine (Device #112818): This engine is located 31.4 meters, (104 feet) from the property boundary and the closest receptor is a school 25,034 feet away. An air toxics screening was performed using the CARB Hot Spots Stationary Diesel Engine Screening Risk Assessment Tables. The tables show that a 1,500 bhp engine operating at 75load, 50 hours/year in a rural environment has a cancer risk potential of five cases in a million at a distance of 30 meters (98.4 feet). As the school and the property boundary are located at a distance further than 30 meters, and the engine is located in a rural environment, it can be assumed that the engine does not pose an air toxics hazard, defined as ten potential cancer cases in a million. Internal Combustion Engine (Device #11303): The engine listed in this permit is located 22,000 feet from the property boundary. An air toxics screening was performed using the Diesel IC Engine Screening Tool. The analysis shows that a 315 bhp engine operating at 100% load, 50 hours/year in a rural environment has a cancer risk potential of 0.03 cases in a million at a distance of 22,000 feet. As the permitted engine is located in a rural environment, it can be assumed that the engine does not pose an air toxics hazard, defined as ten potential cancer cases in a million. A copy of the Screening Risk Tool is provided in Attachment 10.7. Internal Combustion Engine (Device #113916): A cancer Health Risk Assessment (HRA) screening was run for this project. The screening, which was based on 50 hours/year of maintenance and testing, showed a maximum cancer risk of 0.023 cases in a million. This is below the District's significant risk threshold of 10 in a million. This maximum cancer risk was calculated based on the following assumptions listed below. A copy of the Screening Risk Tool is provided in Attachment 10.7. - Lompoc meteorological data is representative. - Rural model type. - Building downwash. - 100% Load. - 50 hrs/year of operation for maintenance and testing. Internal Combustion Engine (Device #114377): This engine is located 12,993 feet from the property boundary, and the closest receptor is a bowling alley 3,970 feet away. An air toxics screening was performed using the CARB Hot Spots Stationary Diesel Engine Screening Risk Assessment Tables. These tables show that a 250 bhp engine operating at 100-load, 50 hours/year in a rural environment has 0.004 potential cancer cases in a million at this distance. A copy of the Screening Risk Tool is provided in Attachment 10.7. - Lompoc meteorological data is representative - Rural model type. - Building downwash. - 100% Load. - 50 hrs/year of operation for maintenance and testing. Internal Combustion Engine (Device #113917): A cancer Health Risk Assessment (HRA) screening was run for this project. The screening, which was based on 50 hours/year of maintenance and testing, showed a maximum cancer risk of 0.014 cases in a million. This is below the District's significant risk threshold of 10 in a million. This maximum cancer risk was calculated based on the assumptions listed below. A copy of the Screening Risk Tool is provided in Attachment 10.7. - Lompoc meteorological data is representative. - Rural model type. - Building downwash. - 100% Load. - 50 hrs/year of operation for maintenance and testing. <u>Internal Combustion Engine (Device #114491)</u>: A cancer Health Risk Assessment (HRA) screening was run for this project. The screening, which was based on the engine operating 100 hours/year for maintenance and testing (M&T), showed a maximum cancer risk of 0.10 Draft Permit No. 13968 Page 90 of 49 cases in a million. This is below the District's significant risk threshold of 10 in a million. This maximum cancer risk was calculated based on the assumptions listed below. A copy of the Screening Risk Tool is provided in Attachment 10.7. - Lompoc meteorological data is representative. - Rural model type. - Building downwash. - 100% Load. - 50 hrs/year of operation for maintenance and testing. Internal Combustion Engine (Device #114779): A cancer Health Risk Assessment (HRA) screening was run for this project. The screening, which was based on the engine operating 40 hours/year for maintenance and testing (M&T), showed a maximum cancer risk of 0.63 cases in a million. This is below the District's significant risk threshold of 10 in a million. The assumptions listed below. A copy of the Screening Risk Tool is provided in Attachment 10.7. - Lompoc meteorological data is representative. - Rural model type. - Building downwash. - 100% Load. - One engine operating 40 hrs/year for maintenance and testing. # 7.0 CAP Consistency, Offset Requirements and ERCs ### 7.1 General Santa Barbara County is in attainment of the federal ozone standard but is in nonattainment of the state eight-hour ozone ambient air quality standard. In addition, the County is in nonattainment of the state PM_{10} ambient air quality standards. The County is either in attainment or unclassified with respect to all other ambient air quality standards. Therefore, emissions from all emission units at the stationary source and its constituent facilities must be consistent with the provisions of the USEPA and State approved Clean Air Plans (CAP) and must not interfere with maintenance of the federal ambient air quality standards and progress towards attainment of the state ambient air quality standards. Under District regulations, any modifications at this facility or the VAFB Stationary Source that result in an emissions increase of any nonattainment pollutant exceeding 25 lbs/day must apply BACT (NAR). Additional increases may trigger offsets at the source or elsewhere so that there is a net air quality benefit for Santa Barbara County. These offset threshold levels are 55 lbs/day for all non-attainment pollutants except PM_{10} for which the level is 80
lbs/day. ### 7.2 Clean Air Plan The 2007 Clean Air Plan, adopted by the District Board on August 16, 2007, addressed both federal and state requirements, serving as the maintenance plan for the federal eight-hour ozone standard and as the state triennial update required by the Health and Safety Code to demonstrate how the District will expedite attainment of the state eight-hour ozone standard. The plan was developed for Santa Barbara County as required by both the 1998 California Clean Air Act and the 1990 Federal Clean Air Act Amendments. On January 20, 2011 the District Board adopted the 2010 Clean Air Plan. The 2010 Plan provides a three-year update to the 2007 Clean Air Plan. As Santa Barbara County has yet to attain the state eight-hour ozone standard, the 2010 Clean Air Plan demonstrates how the District plans to attain that standard. The 2010 Clean Air Plan therefore satisfies all state triennial planning requirements. ## 7.3 Emission Reduction Credits (ERCs) In 1984, VAFB and the District entered into an MOU for VAFB to bank emission reduction credits (ERCs) due to the shutdown of Power Plant #2 and for paving a portion of the VAFB landfill road. In the late 1980's ERCs were also provided for the South Vandenberg Power Plant (SVPP) from the shutdown of Power Plant #6. In 1991, VAFB and the District entered into a MOU that required all new projects to be offset. The requirement to offset all emissions under that MOU was removed in 1997 with the adoption of the updated New Source Review rule (i.e., Rule 806). VAFB was required to convert their banked ERCs into an ERC Certificate. That was done in September of 1997 (DOI #001 and ERC Certificate #001). A provision of Rule 806 allows VAFB to return used ERCs back to the Source Register (note: this provision only applies to ERCs subject to DOI #001). # 7.4 Offset Requirements General: Emission offsets are required when a facility is permitting a project with emissions in excess of District offset thresholds, as defined in Regulation VIII. During initial project permitting the provisions of this Regulation did not apply because the source was previously exempt from the District permit provisions, and permits were required specifically due to a loss of a permit exemption. A summary of the VAFB stationary source's current and previous emission liabilities and ERCs are shown in Table O and Table E of the permit. <u>Post 1990 Offset Requirements</u>: District rules require that the entire permitted quarterly NEI be offset. Table O details the stationary source offset liabilities and Table E details the emission reduction credits secured to meet the offset obligation. These tables also carry forward emission offset obligations created under the 1991 MOU. The ERC certificates used as offsets are available for review in the District's administrative files. South Vandenberg Power Plant: When originally permitted, emissions NO_x , non-methane hydrocarbons (NMHC), SO_x and PM from the South Vandenberg Power Plant were offset with contemporaneous ERCs for this project only. These ERCs were generated by the shutdown of Power Plants 4 and 6, paving of the landfill road, and operation of Phase II vapor recovery systems at the North Base Motor Vehicle Fuel Facility. A later emission increase permitted by ATC/PTO Mod 6117-07 was also offset. # 8.0 Lead Agency Permit Consistency To the best of the District's knowledge, no other governmental agency's permit requires air quality mitigation. # 9.0 Permit Conditions This section lists the applicable permit conditions for the VAFB facility. Section 9 contains the permit's enforceable requirements. ## 9.A Standard Administrative Conditions - A.1 **Consistency with Analysis.** Operation under this permit shall be conducted consistent with all data, specifications and assumptions included with the application and supplements thereof (as documented in the District's project file) and the District's analyses under which this permit is issued as documented in the Permit Analyses prepared for and issued with the permit. - A.2 **Equipment Maintenance.** The equipment listed in this permit shall be properly maintained and kept in good condition at all times. The equipment manufacturer's maintenance manual, maintenance procedures and/or maintenance checklists (if any) shall be kept on site. - A.3 **Compliance.** Nothing contained within this permit shall be construed as allowing the violation of any local, state or federal rules, regulations, air quality standards or increments. - A4. **Conflict Between Permits.** The requirements or limits that are more protective of air quality shall apply if any conflict arises between the requirements and limits of this permit and any other permitting actions associated with the equipment permitted herein. - A5. Access to Records and Facilities. As to any condition that requires for its effective enforcement the inspection of records or facilities by the District or its agents, the permittee shall make such records available or provide access to such facilities upon notice from the District. Access shall mean access consistent with California Health and Safety Code Section 41510 and Clean Air Act Section 114A. - A6. **Indemnity and Separation Clauses.** The permittee shall defend, indemnify and hold harmless the District or its agents, officers and employees from any claim, action or proceeding against the District or its agents, officers or employees, to attack, set aside, void, or annul, in whole or in part, the approval granted herein. In the event that the District fails promptly to notify the permittee of any such claim, action or proceeding, or that the District fails to cooperate fully in the defense of said claim, this condition shall thereafter be of no force or effect. In the event that any condition contained herein is determined to be invalid, then all remaining conditions shall remain in force. - A7. **Emission Factor Revisions.** The District may update the emission factors for any calculation based on USEPA AP-42 or District emission factors at the next permit modification or permit reevaluation to account for USEPA and/or District revisions to the underlying emission factors. - A8. **Grounds for Revocation.** Failure to abide by and faithfully comply with this permit or any Rule, Order, or Regulation may constitute grounds for revocation pursuant to California Health & Safety Code Section 42307 *et seq*. ## A.9 Compliance with Permit Conditions. - (a) The permittee shall comply with all permit conditions in Sections 9.A, 9.B and 9.C. - (b) This permit does not convey property rights or exclusive privilege of any sort. - (c) Any permit noncompliance with sections 9.A, 9.B, or 9.C constitutes a violation of the Clean Air Act and is grounds for enforcement action; for permit termination, revocation and re-issuance, or modification; or for denial of a permit renewal application. - (d) It shall not be a defense for the permittee in an enforcement action that it would have been necessary to halt or reduce the permitted activity in order to maintain compliance with the conditions of this permit. - (e) A pending permit action or notification of anticipated noncompliance does not stay any permit condition. - (f) Within a reasonable time period, the permittee shall furnish any information requested by the Control Officer, in writing, for the purpose of determining: - (i) compliance with the permit, or - (ii) whether or not cause exists to modify, revoke and reissue, or terminate a permit or for an enforcement action. - (g) In the event that any condition herein is determined to be in conflict with any other condition contained herein, then, if principles of law do not provide to the contrary, the condition most protective of air quality and public health and safety shall prevail to the extent feasible. [Re: 40 CFR Part 70.6.(a)(6), District Rules 1303.D.1] - A.10 **Emergency Provisions.** The permittee shall comply with the requirements of the District, Rule 505 (Upset/Breakdown rule), and/or District Rule 1303.F, whichever is applicable to the emergency situation. In order to maintain an affirmative defense under Rule 1303.F, the permittee shall provide the District, in writing, a "notice of emergency" within 2 working days of the emergency. The "notice of emergency" shall contain the information/documentation listed in Sections (1) through (5) of Rule 1303.F. [Re: 40 CFR 70.6(g), District Rule 1303.F.] - A.11 Compliance Plan. - (a) The permittee shall comply with all federally-enforceable requirements that become applicable during the permit term in a timely manner. - (b) For all applicable equipment, the permittee shall implement and comply with any specific compliance plan required under any federally-enforceable rules or standards. [Re: District Rule 1302.D.2] - A.12 **Right of Entry.** The Regional Administrator of USEPA, the Control Officer, or their authorized representatives, upon the presentation of credentials, shall be permitted to enter upon the premises where a Part 70 Source is located or where records must be kept: - (a) To inspect the stationary source, including monitoring and control equipment, work practices, operations, and emission-related activity; - (b) To inspect and duplicate, at reasonable times, records required by this Permit to Operate: - (c) To sample substances or monitor emissions from the source or assess other parameters to assure compliance with the permit or applicable requirements, at reasonable times. Monitoring of emissions can include source testing. [Re: District Rule 1303.D.2] A.13 **Permit Life.** The Part 70 permit shall become invalid three years from the date of issuance unless a timely and complete renewal application is submitted to the District. Any operation of the source to which this Part 70 permit is issued beyond the expiration date of this Part 70 permit and without a valid Part 70 operating permit (or a complete Part 70 permit renewal
application) shall be a violation of the CAAA, § 502(a) and 503(d) and of the District rules. The permittee shall submit an application for renewal of the Part 70 permit not later than 6 months before the date of the permit expiration. Upon submittal of a timely and complete - renewal application, the Part 70 permit shall remain in effect until the Control Officer issues or denies the renewal application. [Re: District Rule 1304.D.1] - A.14 **Payment of Fees.** The permittee shall reimburse the District for all its Part 70 permit processing and compliance expenses for the stationary source on a timely basis. Failure to reimburse on a timely basis shall be a violation of this permit and of applicable requirements and can result in forfeiture of the Part 70 permit. Operation without a Part 70 permit subjects the source to potential enforcement action by the District and the USEPA pursuant to section 502(a) of the Clean Air Act. [Re: District Rules 1303.D.1 and 1304.D.11, 40 CFR 70.6(a)(7)] - A.15 **Deviation from Permit Requirements.** The permittee shall submit a written report to the District documenting each and every deviation from the federally enforceable requirements of this permit or any applicable federal requirements within 7 days after discovery of the violation, but not later than 180 days after the date of occurrence. The report shall clearly document 1) the probable cause and extent of the deviation 2) equipment involved, 3) the quantity of excess pollutant emissions, if any, and 4) actions taken to correct the deviation. The requirements of this condition shall not apply to deviations reported to District in accordance with Rule 505. *Breakdown Conditions*, or Rule 1303.F *Emergency Provisions*. [District Rule 1303.D.1, 40 CFR 70.6(a) (3)] - A.16 **Reporting Requirements/Compliance Certification.** The permittee shall submit compliance certification reports to the USEPA and the Control Officer every six months. These reports shall be submitted on District forms and shall identify each applicable requirement/condition of the permit, the compliance status with each requirement/condition, the monitoring methods used to determine compliance, whether the compliance was continuous or intermittent, and include detailed information on the occurrence and correction of any deviations (excluding emergency upsets) from permit requirement. The reporting periods shall be each half of the calendar year, e.g., January through June for the first half of the year. These reports shall be submitted by September 1 and March 1, respectively, each year. Supporting monitoring data shall be submitted in accordance with the "Semi-Annual Compliance Verification Report" condition in section 9.C. The permittee shall include a written statement from the responsible official, which certifies the truth, accuracy, and completeness of the reports. [Re: District Rules 1303.D.1, 1302.D.3, 1303.2.c] - A.17 **Federally-enforceable Conditions.** Each federally-enforceable condition in this permit shall be enforceable by the USEPA and members of the public. None of the conditions in the District-only enforceable section of this permit are federally enforceable or subject to the public/USEPA review [Re: CAAA, § 502(b)(6), 40 CFR 70.6(b)] - A.18 **Recordkeeping Requirements**. The permittee shall maintain records of required monitoring information that include the following: - (a) The date, place as defined in the permit, and time of sampling or measurements; - (b) The date(s) analyses were performed; - (c) The company or entity that performed the analyses; - (d) The analytical techniques or methods used; - (e) The results of such analyses; and - (f) The operating conditions as existing at the time of sampling or measurement; The records, as well as all supporting information including calibration and maintenance records, shall be maintained for a minimum of five (5) years from date of initial entry by the permittee and shall be made available to the District upon request. [Re: District Rule 1303.D.1.f, 40 CFR 70.6(a)(3)(ii)(A)] - A.19 **Conditions for Permit Reopening.** The permit shall be reopened and revised for cause under any of the following circumstances: - (a) Additional Requirements: If additional applicable requirements (e.g., NSPS or MACT) become applicable to the source which has an unexpired permit term of three (3) or more years, the permit shall be reopened. Such a reopening shall be completed no later than 18 months after promulgation of the applicable requirement. However, no such reopening is required if the effective date of the requirement is later than the date on which the permit is due to expire, unless the original permit or any of its terms and conditions has been extended. All such re-openings shall be initiated only after a 30 day notice of intent to reopen the permit has been provided to the permittee, except that a shorter notice may be given in case of an emergency. - (b) <u>Inaccurate Permit Provisions</u>: If the District or the USEPA determines that the permit contains a material mistake or that inaccurate statements were made in establishing the emission standards or other terms or conditions of the permit, the permit shall be reopened. Such re-openings shall be made as soon as practicable. - (c) <u>Applicable Requirement</u>: If the District or the USEPA determines that the permit must be revised or revoked to assure compliance with any applicable requirement including a federally-enforceable requirement, the permit shall be reopened. Such re-openings shall be made as soon as practicable. Administrative procedures to reopen a permit shall follow the same procedures as apply to initial permit issuance. Re-openings shall affect only those parts of the permit for which causes to reopen exist. If the permit is reopened, and revised, it will be reissued with the expiration date that was listed in the permit before the re-opening. [$Re: 40 \ CFR \ 70.7(f)$, $40 \ CFR \ 70.6(a)$] ## 9.B Generic Conditions - B.1 **Equipment Identification.** Identifying tag(s) or name plate(s) shall be displayed on the equipment to show manufacturer, model number, and serial number. The tag(s) or plate(s) shall be issued by the manufacturer or WBF and shall be affixed to the equipment in a permanent and conspicuous position. - B.2 Nuisance (Rule 303). Except as otherwise provided in Section 41705 of the California H&SC, no person shall discharge from any source whatsoever such quantities of air contaminants or other material which cause injury, detriment, nuisance, or annoyance to any considerable number of persons or to the public, or which endanger the comfort, repose, health, or safety of any such persons or the public, or which cause, or have a natural tendency to cause, injury or damage to business or property. - B.3 **Equipment Maintenance.** The equipment listed in this permit shall be properly maintained and kept in good condition at all times. The equipment manufacturer's maintenance manual, maintenance procedures and/or maintenance checklists (if any) shall be kept on site. - B.4 **Circumvention (Rule 301).** A person shall not build, erect, install, or use any article, machine, equipment or other contrivance, the use of which, without resulting in a reduction in the total release of air contaminants to the atmosphere, reduces or conceals an emission which would otherwise constitute a violation of Division 26 (Air Resources) of the Health and Safety Code of the State of California or of these Rules and Regulations. This Rule shall not apply to cases in which the only violation involved is of Section 41700 of the Health and Safety Code of the State of California, or of District Rule 303. [*Re: District Rule 301*] - B.5 **Visible Emissions (Rule 302):** The permittee shall not discharge into the atmosphere from any single source of emission any air contaminants for a period or periods aggregating more than three minutes in any one hour which is: - (a) As dark or darker in shade as that designated as No. 1 on the Ringelmann Chart, as published by the United States Bureau of Mines, or - (b) Of such opacity as to obscure an observer's view to a degree equal to or greater than does smoke described in subsection B.2.(a) above. For all combustion sources listed in Section 9.C , Venoco shall be in compliance with the requirements of this Rule in accordance with the monitoring and compliance recordkeeping procedures in Condition 9.C.23. [Re: District Rule 302] - B.6 **Organic Solvents (Rule 317).** The Permittee shall comply with the emission standards listed in Section B of Rule 317. Compliance with this condition shall be based on The Permittee's compliance with Condition C.7 (*Solvent Usage*) of this permit. [*Re: APCD Rule 317*] - B.7 **Solvent Cleaning Operations (Rule 321).** The Permittee shall comply with the operating requirement, equipment requirements and emission control requirements for all solvent cleaners subject to this Rule. Compliance shall be based on APCD inspection of the existing cold solvent cleaner and a thorough ATC application review for future solvent cleaners (if any). [Re: APCD Rule 321] - B.8 **Metal Surface Coating Thinner and Reducer (Rule 322).** The use of photochemically reactive solvents as thinners or reducers in metal surface coatings is prohibited. Compliance - with this condition shall be based on The Permittee's compliance with Condition C.7 (*Solvent Usage*) of this permit, and facility inspections. [*Re: APCD Rule 322*] - B.9 **Architectural Coatings (Rule 323).** The Permittee shall comply with the emission standards listed in Section D of Rule 323 as well as the Administrative requirements listed in Section F of Rule 323. Compliance with this condition shall be based on The Permittee's compliance with Condition C.7 (*Solvent Usage*) of this permit and facility inspections. [*Re: APCD Rule 323*] - B.10 **Disposal and Evaporation of Solvents (Rule 324).** The Permittee shall not
dispose through atmospheric evaporation more than one and a half gallons of any photochemically reactive solvent per day. Compliance with this condition shall be based on The Permittee's compliance with Condition C.7 (*Solvent Usage*) of this permit, and facility inspections. [*Re: APCD Rule 324*] - B.11 Adhesives and Sealants (Rule 353). The permittee shall not use adhesives, adhesive bonding primers, adhesive primers, sealants, sealant primers, or any other primers, unless the permittee complies with the following: - (a) Such materials used are purchased or supplied by the manufacturer or suppliers in containers of 16 fluid ounces or less; or alternately - (b) When the permittee uses such materials from containers larger than 16 fluid ounces and the materials are not exempt by Rule 353, Section B.1, the total reactive organic compound emissions from the use of such material shall not exceed 200 pounds per year unless the substances used and the operational methods comply with Sections D, E, F, G, and H of Rule 353. Compliance shall be demonstrated by recordkeeping in accordance with Section B.2 and/or Section O of Rule 353. [Re: APCD Rule 353] # 9.C Requirements and Equipment Specific Conditions - C.1 **Turbine Generators and Pony Engines.** The equipment listed in Attachment 10.2 are included in this emissions unit category. The following conditions shall apply: - (a) Emission Limits. The hourly and daily mass emissions from each turbine shall not exceed the values listed in Tables 5.1-3 except for specified periods during any of the turbine start-up, shutdown, fuel switching or bus transient events defined in a, b, c and d below. The sum of the quarterly and annual mass emissions from each turbine shall not exceed the totals listed in Tables 5.1-4 except for specified periods during any of the turbine start-up, shutdown, fuel switching or bus transient events defined in a, b, c and d below. The ton/qtr and ton/yr emissions calculated for each individual turbines are not emission limits. Compliance shall be based on the operational, monitoring, recordkeeping and reporting conditions of this permit. The following limits shall also apply: - (i) Individual turbine emissions shall not exceed the emission limits listed below when fired on the fuels listed in the table: | Pollutant | Exhaust Concentration
Limit Operation on Natural
Gas | Exhaust Concentration
Limit Operation on Diesel | |-----------|--|--| | NOx | 22 | 32 | | NMHC | 17 | 23 | | CO | No ppmvd limit applicable | No ppmvd limit applicable | | PM | No ppmvd limit applicable | No ppmvd limit applicable | | SO2 | No ppmvd limit applicable | 42 | ### Notes: - 1. All above concentration limits by volume, dry, corrected to 15% θ_2 , regardless of turbine load. - 2. Emission limitations for PM are based on emission factors from the Environmental Protection Agency's AP-42, Fifth Edition (April 2000). - 3. Turbine emission limitations for SO₂ are based on mass balance using fuel sulfur data obtained in accordance with the FUMP. - 4. Turbine emission limitations for NO_x and CO will be verified through CEMS data and source testing. - 5. Turbine emission limitations for NMHC are based on annual source test results at a representative operating condition. - (ii) <u>Transient Events</u>. The following transient, events as defined in items a, b, c, and d below, may cause emissions limitations to be exceeded: - (1) Start-Up Transients. During turbine start-up, water injection does not occur at the rates required by Condition C.1(b)(vi) (Turbine Water Injection Requirements) until the turbine has warmed up and the turbine load is increased above 750 kW. - (2) *Shutdown Transients*. Turbine shutdown sequence directs termination of water injection prior to turbine shutdown to allow the turbine to dry out. Draft Permit No. 13968 - (3) *Fuel Switching Transients*. Turbine fuel switching comprises the transition from fuel oil to natural gas firing or from natural gas firing to fuel oil firing. - (4) *Bus Transients*. Bus transients include bus switching and bus load changes. Bus switching occurs when power is redirected from one bus to another. During bus switching the turbine is kept operating, the power plant is disconnected from commercial power, and no power is available to operate the water injection system. Bus load changes result in a rapid change in turbine load with a delayed change in water injection. However, keeping the turbine operating during bus transients eliminates the need to shut down and start up the turbine(s), and thus minimizes the emissions associated with those transient events. Emission exceedances produced during any of the above-defined activities that last no longer than thirty (30) minutes per each transient event, shall not constitute a violation. A transient event shall be deemed to have ended when all applicable emission limitations (i.e., NO_x and CO) remain in compliance based on six consecutive one-minute CEMS compliant parameter data points. Each transient event shall be recorded in an operator log and one minute CEMS data. The resulting emissions from such events shall be properly offset as required by the *Offsets* condition of this permit. - (b) <u>Operational Restrictions</u>. The permitted equipment is subject to the following operational restrictions: - (i) *Turbine (Natural Gas) Hours of Operation*: The combined hours of operation of the turbines on natural gas shall not exceed a total of 2,908 turbine hours per calendar quarter, or, alternatively, all turbine operations may consume no more than 148.36 MMscf/quarter of 1,050 Btu/scf (high heating value = HHV) natural gas if no fuel oil is used. Within any quarter, if fuel oil operations occur, the maximum natural gas consumption for the quarter is calculated according to the following equation: ``` Maximum NG Consumption (MMscf/qtr) = 123.79 MMscf/qtr + [(24.57 MMscf/qtr) * (1.0 - "FO" / 55,511 gallons fuel oil)] ``` where: "FO" equals the actual gallons of fuel oil consumed during the subject quarter, not to exceed 55,511 gallons. (ii) *Turbine (Fuel Oil) Hours of Operation*: If natural gas fired operations of the turbines do not exceed 123.79 MMscf/quarter, then operation of the turbines on fuel oil shall not exceed a total of 180 turbine hours per calendar quarter, or 55,511 gallons of fuel oil. No more than four (4) turbines shall operate simultaneously on fuel oil combustion. During a calendar quarter, if natural gas fired turbine operations exceed 123.79 MMscf for the quarter, then the following fuel oil operations limit applies: ``` Fuel Oil Limit (gallons for the quarter) = (55,511 gallons fuel oil) * [1.0 – "FG" / 24.57 MMscf natural gas] ``` - where: "FG" represents the actual natural gas fuel usage in excess of 123.79 MMscf for the applicable quarter (i.e., FG = Actual total natural gas consumption (MMscf/qtr) 123.79). - (iii) *Natural Gas Sulfur Limit*: The turbines when fired on natural gas fuel shall use fuel gas that meets Public Utilities Commission (PUC) quality standards. This natural gas fuel shall not exceed a sulfur content of 24 ppmv (as total sulfur). Compliance with this condition shall be demonstrated annually by compliance with the April 12, 2010, or most current, District-approved Fuel Use Monitoring Plan (FUMP). - (iv) *Turbine Diesel Fuel Sulfur Limit*: The sulfur content of the diesel #2 fuel oil shall not exceed 0.20 percent on a weight basis. Compliance with this condition shall be demonstrated annually through the April 12, 2010 FUMP revision, or the most current, District-approved FUMP. - (v) *Pony Starter Engine Diesel Fuel Sulfur Limit*: The sulfur content of the diesel #2 fuel oil shall not exceed 0.0015 percent on a weight basis. Compliance with this condition shall be demonstrated annually through the April 12, 2010 FUMP revision, or the most current District-approved FUMP. - (vi) *Turbine Water Injection Requirements*: Except for loads below 750 kW, and during brief periods not to exceed thirty (30) minutes for startup transients, shutdown transients, fuel switching transients, or bus transients as defined above, water injection shall be used at all times when the system is operational. The water-fuel mass ratio shall be maintained at a minimum of 1:1 + 10% when the system is fired on diesel fuel oil #2, and at a minimum of 0.8:1 + 10% when fired on natural gas. During the annual source tests, if the water-fuel mass ratio at which compliance is demonstrated is greater than the applicable minimum specified mass ratio above, the water-fuel mass ratio set point of the source test shall become the minimum allowed ratio until the next scheduled source test is performed. - (vii) Carbon Monoxide (CO) and Non-Methane Hydrocarbon (NMHC) Oxidation Catalyst Replacement: To prevent a long period of excess CO and NMHC emissions associated with partial or complete failure of a catalyst bed, VAFB shall remove from service any turbine served by a failed catalyst bed until the catalyst is replaced by a new or reconditioned unit. During the replacement period, VAFB may operate any of the other turbines served by a properly maintained and functioning catalyst bed, or use utility-generated electricity (i.e. grid power). - (viii) Catalyst System Replacements: Future exhaust catalyst replacements are subject to written District approval prior to its replacement. District approval of such catalyst replacement shall be subject to a demonstration by VAFB that the replacement catalyst meets the equivalent engineering, performance, and emission reduction requirements of the catalysts specified herein. The District may require exhaust emissions source tests of the replacement catalyst, as stipulated by the Source Test condition of this permit, to validate performance requirements are met. Any VAFB request for catalyst change out shall be
submitted no later than thirty (30) calendar days prior to the desired change out date - (ix) *Pony Starter Engines Operating Hours*: Each internal combustion turbine pony starter engine shall operate no more than 20 hours per calendar year. - (x) Pony Starter Engine Maintenance: The engines must be operated and maintained according to the manufacturer's written instructions, or VAFB shall develop its own maintenance plan to minimize emissions. The operator shall analyze the oil of each engine every 500 hours of operation or annually, whichever occurs first. The analysis shall measure the Total Base Number, the oil viscosity, and the percent water content. The oil and filter shall be changed if any of the following limits are exceeded: - (1) The tested Total Base Number is less than 30 percent of the Total Base Number of the oil when new. - (2) The tested oil viscosity has changed by more than 20 percent from the oil viscosity when new. - (3) The tested percent water content (by volume) is greater than 0.5 percent. - (c) <u>Monitoring</u>. The permitted equipment is subject to the following monitoring requirements: - (i) Each pony starter engine shall be equipped with a non-resettable hour meter. The operating hours of each ICE shall be recorded the first working day of each calendar quarter. - (ii) The operator shall inspect each pony starter engine air filter every 1,000 hours of operation or annually, whichever occurs first, and replace the air filter if necessary. - (iii) The operator shall inspect each pony starter engine's hoses and belts every 500 hours of operation or annually, whichever occurs first, and replace the belts and hoses if necessary. - (iv) Each turbine shall be equipped with a non-resettable hour meter. The operating hours of each turbine shall be recorded the first working day of each calendar quarter. The log shall break down the number of hours each turbine operated on gas and operated on diesel. - (v) The volume of natural gas (scf) burned at the SVPP shall be measured through the use of a calibrated pressure and temperature corrected meter or through the use of a District-approved alternate method. The meter shall be calibrated according to manufacturer's specifications and the calibration records shall be made available to the District upon request. - (vi) The volume of diesel consumption (gallons) per month and per calendar quarter shall be monitored through a level gauge and a log of the volume of diesel added to the tank. If the turbines convert to routine operation on diesel, VAFB shall install a calibrated District-approved diesel fuel meter within 90-days after conversion to operation on diesel. - (vii) The total number of turbines operating simultaneously on diesel fuel oil #2 shall be monitored and logged. - (viii) VAFB shall determine the total sulfur content for the natural gas consumed at the SVPP on an annual basis. If this data is not available from the gas utility company, VAFB shall measure the total sulfur content of the gaseous fuel in accordance with ASTM-D1072 or a District approved equivalent method. - (ix) The sulfur content (percent by weight), and the HHV of the diesel fuel oil #2 for both the turbines and pony starter engines shall be monitored in accordance with Section 2.2.1 of the FUMP. - (d) <u>Recordkeeping</u>. The following records shall be maintained: - (i) The quarterly and annual operating hours of each of the pony starter engines. - (ii) Each pony starter engine shall be equipped with a non-resettable hour meter. The operating hours of each ICE shall be recorded the first working day of each calendar quarter. - (iii) The date of each pony starter engine oil change, the number of hours of operation since the last oil change, and the date and results of each oil analysis. - (iv) The date of each pony starter engine air filter inspection and the number of hours of operation since the last air filter inspection. Indicate if the air filter was replaced as a result of the inspection. - (v) The date of each pony starter engine's hose and belts inspection and the number of hours of operation since the last hose and belt inspection. Indicate if any hose or belt was replaced as a result of the inspection. - (vi) The total hours of turbine operations on natural gas per calendar quarter. - (vii) The total hours of turbine operations on diesel per calendar quarter. - (viii) The total natural gas consumption in MMscf of natural gas per calendar quarter. If the calendar quarter operating hours exceed a total of 2,908 turbine-hours, records shall include monthly fuel use in scf and monthly higher heating value of fuel in Btu/scf as stated on the fuel bill. - (ix) The total number of turbines operating simultaneously on diesel fuel oil #2 shall be logged. - (x) The sulfur content (percent by weight), and the HHV of the diesel fuel oil for both the turbines and pony starter engines. - (xi) The water-fuel ratio as determined from the most recent source test report. - (xii) Records per Rule 333.B.2 for the operation of each of the five internal combustion pony starter engines. - (xiii) Additional recordkeeping as required by the Fugitive Inspection & Maintenance (I&M) Program condition of this permit. - (e) <u>Reporting.</u> On a semi-annual basis, a report detailing the previous six month's activities shall be provided to the District. The report must list all data required by permit condition 9.C.12 (Semi-Annual Compliance Verification Reports) of this permit. - (f) Source Testing. The permittee shall conduct source testing of air emissions and process parameters listed in Table 4.5.1 of this permit. More frequent source testing may be required if a catalyst change occurs, if the equipment does not comply with permitted limitations or if other compliance problems, as determined by the District, occur. Source testing shall be performed on an annual schedule using September as the anniversary date. Fuel oil-fired source testing shall be required for any turbine that uses fuel oil for more than 200 hours in the 12 months prior to the source test anniversary date. In addition, the source test provisions of permit condition C.22 shall apply - (g) Exhaust Catalyst System Replacements. Future exhaust catalyst replacements are subject to written District approval prior to its replacement. District approval of such catalyst replacement shall be subject to a demonstration by VAFB that the replacement catalyst meets the equivalent engineering, performance, and emission reduction requirements of the catalysts specified herein. The District may require exhaust emissions source tests of the replacement catalyst, as stipulated by the Source Test condition of this permit, to validate performance requirements are met. Any VAFB request for catalyst change out shall be submitted no later than thirty (30) calendar days prior to the desired change out date. - (h) Offsets. The permittee shall comply with the offset requirements of Regulation VIII by maintaining the Emission Reduction Credits identified in Table O and Table E. In addition, the following conditions shall apply to the SVPP: - (i) Power Plant #4 and Power Plant #6 shall not be operated. - (ii) VAFB shall maintain the 0.7 mile landfill asphalt road in a condition such that the surface is free of substantial defects (e.g., repairing of pot-holes, surface breakage). The road shall be maintained at all times to ensure that particulate emissions are minimized due to dirt accumulation on the road surface by the use of a water truck or street sweeper. - (iii) Phase II vapor recovery systems for the North Base Motor Vehicle Fuel Facility (MVFF) must be maintained. - (iv) VAFB shall maintain offsets for the net emission increase resulting from operation of the SVPP as detailed in Tables 15-1 and 15-2 of this permit. ## Table 15-1 Pre-1990 SVPP Emissions and ERCs Tons/Quarter | | TOTIONQUARTO | | | | |-------------------------------------|--------------|-------|-------|-------| | | NOx | ROC | SOx | PM | | | | | | | | Turbine Emissions | 6.756 | 1.231 | 0.776 | 0.978 | | Fugitive Emissions | 0.000 | 0.336 | 0.000 | 0.000 | | Total Emissions | 6.756 | 1.567 | 0.776 | 0.978 | | ERCs Required (1.2 to 1 Ratio) | 8.107 | 1.880 | 0.931 | 1.174 | | | | | | | | ERCs from Power Plants #4 & #6 | 15.397 | 0.401 | 2.310 | 1.032 | | ERCs From No. & So. Base MVFFs | 0.000 | 1.339 | 0.000 | 0.000 | | Total ERCs | 15.397 | 1.739 | 2.310 | 1.032 | | | | | | | | ERC Deficit | 0.000 | 0.141 | 0.000 | 0.142 | | | | | | | | ERCs From Certificate 001, 06/31/97 | 0.000 | 0.141 | 0.000 | 0.167 | Table 15-2 Post-1990 SVPP Emission Increases and ERCs Tons/Quarter | | NOx | ROC | SOx | PM | |--|-------|-------|-------|-------| | Emission Increase from ATC/PTO 6117-07 | 0.000 | 0.090 | 0.250 | 0.000 | | ERCs Required (1.2 to 1 Ratio) | 0.000 | 0.108 | 0.300 | 0.000 | | | | | | | | ERCs Provided by ERC Certificate #56 | 0.000 | 0.108 | 0.000 | 0.000 | - (i) <u>Engine Identification</u>. Each pony starter ICE shall be identified with a permanently affixed plate, tag or marking, referencing the ICE's make, model, serial number, rated Bhp and corresponding RPM. The tag shall be made accessible and legible to facilitate District inspection of the ICEs. - (j) Advance Notification Fuel Oil Operations. VAFB shall provide reasonable advance written notification of any scheduled fuel oil operations. However, if the reason for fuel oil operation is beyond the reasonable control of VAFB, written notification shall be provided within four (4) hours of the start of the following business day. Such notification shall include the reason(s) for the fuel oil use and the duration of fuel oil operations. Written notification may be by facsimile (FAX) machine or an acceptable equivalent method. - (k) Fugitive Inspection & Maintenance (I&M) Program. VAFB shall conduct a fugitive hydrocarbon inspection and maintenance (I&M) program for the SVPP.
The I&M program shall be maintained in accordance with the I&M Plan approved by the District (October 23, 2002 and subsequent updates incorporated herein as reference). Pursuant to the I&M Plan, recordkeeping and reporting requirements shall be maintained by the permittee and reports shall be made available to the District annually or upon request. - C.2 **External Combustion Equipment.** The external combustion equipment listed in Attachment 10.2 are included in this emissions unit category. The following conditions shall apply: - (a) <u>Emission Limits:</u> The following emission limits shall apply. Compliance shall be based on the operational, monitoring, recordkeeping, and reporting conditions of this permit: - (i) *Mass Emission Limits*. Mass emissions from the external combustion units subject to this permit shall not exceed the limits listed in Table 5.1-3 and Table 5.1-4. - (ii) *Emission Standards*. Each external combustion unit shall not exceed the exhaust concentration limits specified in Attachment 10.2. - (b) Operational Requirements: The equipment permitted herein is subject to the operational requirements listed in Attachment 10.2. The following additional requirements apply: - (i) *Heat Input Limits*. The hourly, daily and annual heat input limits to each unit shall not exceed the values listed in Table 5.1-1. These limits are based on the design rating of the unit and the annual heat input value as listed in the permit application. The fuel heat content listed in Table 5.1-1 shall be used for determining compliance. - (ii) Public Utility Natural Gas Fuel Sulfur Limit. The total sulfur and hydrogen sulfide (H₂S) content (calculated as H₂S at standard conditions, 60°F and 14.7 psia) of the public utility natural gas fuel shall not exceed 80 ppmv and 4 ppmv respectively. Compliance with this condition shall be based on billing records or other data showing that the fuel gas is obtained from a public utility gas company. - (iii) *Propane Fuel Sulfur Limit*. The total sulfur content (calculated as total sulfur at standard conditions, 60° F and 14.7 psia) of the propane fuel gas shall not exceed 239 ppmv. Compliance with this condition shall be based on lab analysis records (a minimum of one analysis per year is required) showing that the propane fuel meet GPA standards for commercial/HD-5 grade propane. - (iv) *Rule 342 Low Use Exemption*. Units that have obtained District approval of the low use exemption under Section D.2 of Rule 342 that exceed the 9.000 billion Btu/year heat input limit shall be in violation of Rule 342. The permittee may seek variance relief pursuant to the provisions of District Regulation V. - (v) Rule 360 Compliance. Any boiler or hot water heater rated at or less than 2.000 MMBtu/hr and manufactured after October 17, 2003 shall be certified per the provisions of Rule 360. An ATC/PTO permit shall be obtained prior to installation of any grouping of Rule 360 applicable boilers or hot water heaters whose combined system design heat input rating exceeds 2.000 MMBtu/hr. - (vi) Rule 361 Compliance Existing Units. The owner or operator of any unit requesting the low use exemption in Section D.2 shall comply with the requirement to submit a Rule 361 Compliance Plan for District review and approval prior to March 15, 2016. Fuel meters installed pursuant to the approved Rule 361 Compliance Plan shall be installed prior to December 31, 2016. On or before January 30, 2019, the owner or operator of any existing unit shall: - 1. For units subject to Section D.1 emission standards, apply for an Authority to Construct permit. - 2. For units subject to the Section D.2 low use provision, provide the annual fuel heat input data for years 2017 and 2018. Any existing unit that is replaced or modified is subject to requirements of Rule 361 and shall first obtain a District ATC permit prior to installation or modification. - (c) <u>Monitoring</u>: The equipment permitted herein is subject to the following monitoring requirements: - (i) Fuel Usage Metering. The volume of fuel gas used in these units shall be determined by one of the methods listed below. Attachment 10.2 identifies which method is approved for each unit. Except for changing to the Default Rating Method, written District approval is required to change to an alternate method. - 1. <u>Fuel Use Meter</u>. The volume of fuel gas (scf) used shall be measured through the use of a dedicated District-approved fuel meter. The meter shall be temperature and pressure corrected. The fuel meter shall be accurate to within five percent (5%) of the full scale reading. The meter shall be calibrated according to manufacturer's specifications and the calibration records shall be made available to the District upon request. - 2. Hour Meter. The volume of fuel gas (scf) used in the units shall be determined through the use of a dedicated District-approved hour meter or District-approved electronic management system that is capable of tracking and logging the unit's time on/off. Fuel usage shall be calculated based on the actual hours of operation (hours/year) times the heat input rating of the unit (Btu/hr) divided by the District-approved heating value of the fuel (Btu/scf). - 3. <u>Default Rating Method</u>. The volume of fuel gas (scf) used shall be reported as the permitted annual heat input limit for the unit (Btu/year) divided by the District-approved heating value of the fuel (Btu/scf). - (ii) *Compliance Determinations*. The following compliance determinations shall apply: - 1. New/Modified Units Rated Between 2.0 5.0 MMBtu/hr Fired on Utility Natural Gas. Any owner or operator of any unit fired exclusively on utility natural gas shall be tuned-up pursuant to the requirements of Section I of Rule 361. The District may, at its discretion, require any owner or operator of any unit subject to this rule to perform a source test per the test methods listed in Section J. An owner or operator may choose to comply with this section by performing District-approved source testing in lieu of tune-ups. Such source testing shall comply with the requirements of Section J. - 2. <u>Units Rated at 2.000 MMBtu/hr or Below.</u> Units in this heat input range shall be tuned-up following the manufacturer's recommended tuning procedure or an alternative tuning procedure approved by the District. Attachment 10.2 defines the required tuning frequency. - 3. Source Testing Units Rated greater than 2.000 MMBtu/hr. Source testing shall be performed at the frequency specified in Attachment 10.2 of air emissions and process parameters listed in Table 4.5.2 of this permit. The month of the first source test shall be the source test anniversary date. More frequent source testing may be required if the equipment does not comply with permitted limitations or if other compliance problems, as determined by the District, occur. In addition, the source test provisions of permit condition C.22 shall apply. - 4. <u>Tuning Units Rated Between 2.000 and 5.000 MMBtu/hr.</u> Notwithstanding the compliance determinations listed below, the District may, at its discretion, require the permittee to perform a source test to demonstrate compliance: - a. The permittee shall perform tuning at the frequency specified in Attachment 10.2. Tuning must follow the *Tune-Up Procedures* specified in the most current version of District Rule 361, including as-found and post-adjustment CO and NO_x measurements, portable analyzer calibration, recordkeeping and reporting. - b. In lieu of tuning, the permittee may perform District-approved source testing. Such source testing shall be consistent with the condition District's C.2(c)(2)3 above. A written source test plan shall be submitted to the District for review and approval at least 30 calendar days prior to testing. - 5. <u>Tuning Units Rated 5.000 MMBtu/hr and Greater</u>. The permittee shall tune units granted the low use exemption following the tuning procedure in Attachment 1 of Rule 342 or an alternative tuning procedure approved by the District. Attachment 10.2 identifies the required tuning frequency. - 6. Non-Operational Test Firing. No tune-up is required during a calendar year for any unit that is not operated during that calendar year. The unit may be test fired to verify availability for its intended use but once test firing is completed it shall be shut down. If test firing exceeds 24 hours per year, then tune-ups shall be conducted as specified in Attachment 10.2. - 7. Existing Units Rated Between 2.0 5.0 MMBtu/hr. Existing units (i.e., units installed prior to January 17, 2008) are not subject to tuning or source testing requirements - (d) <u>Recordkeeping</u>: The following records shall be maintained: - (i) Fuel Use Units Rated Under 5.0 MMBtu/hr. The volume of fuel gas used each year (scf) as determined by the fuel use monitoring option listed in Draft Permit No. 13968 Page 108 of 49 - Attachment 10.2. Units that track fuel use using the Default Rating Method are not required to record the fuel usage. Units subject to the Rule 361.D.2 low use exemption shall record fuel use on a monthly and annual basis for each fuel type. - (ii) *Tuning Records*. For units subject to Rule 361 tuning requirements, copies of all *Rule 361 Tune-Up Reports* as specified in Step 12 of Procedure A and/or Step 6 of Procedure B of the tuning Attachment to Rule 361. For units subject to the Rule 342 or Rule 360, maintain documentation verifying the required tune-ups, including a complete copy of each tune-up report. - (iii) *Non-Operational Test Firing*. A log that documents the date and number of hours that the unit was test fired in accordance with Rule 361.I.3. - (iv) Source Test Reports. Source test reports for all District-required source tests. - (v) Fuel Use Meter Calibration Records. Calibration records of District-approved fuel use meters. - (vi) *Maintenance Logs*. Maintenance logs for the boilers, emission control systems and fuel flow meters (as
applicable). - (vii) *Propane Fuel Sulfur Content*. At least one lab analysis per calendar year showing that the total sulfur content of the fuel gas purchased meets GPA standards for commercial/HD-5 grade propane. - (e) Reporting. On a semi-annual basis, a report detailing the previous six month's activities shall be provided to the District. The report must list all data required by permit condition 9.C.12 (Semi-Annual Compliance Verification Reports) of this permit. - (f) <u>Emergency Unit Modification</u>: The following units can be modified without first obtaining an Authority to Construct Permit only if the requirements listed below are satisfied: Device 111723, 111724, 111712, 111758): - (i) The unit supports a critical facility and national assets. - (ii) The unit must be repaired to prevent damage to a critical facility or national asset. - (iii) The existing units must meet the emission limits established in Rule 361. - (iv) The fuel usage for the existing units must be monitored using District approved, pressure and temperature correcting fuel meters. - (v) The facility provides "good cause" (in writing) for the immediate need to repair the unit prior to the time period before an ATC permit can be obtained for the repair of the existing unit or replacement with a new unit. The repaired unit must comply with the requirements of the Rule 361 for new units. If an existing unit cannot be immediately repaired, a temporary unit may be used while the replacement parts are being procured. During this time period, the - temporary replacement unit must meet the same guidelines and procedures as defined in the permit condition. - (vi) An Authority to Construct application for the modified unit is submitted to the District within 15 days of the existing unit being repaired and the District permit for the repaired unit is obtained no later than 180 days from the date of unit repair (these timelines include the use of a temporary unit. - (vii) For each permitted unit to be modified pursuant to this condition, the permittee shall notify the District in writing within 14 days of the modification. (Attn: VAFB Project Manager). - (g) <u>Temporary Unit Replacement</u>: Permitted units may be replaced temporarily only if the requirements listed below are satisfied. - (i) The permitted unit is in need of routine repair or maintenance. - (ii) The permitted unit that is undergoing routine repair or maintenance is returned to its original service within 180 days of installation of the temporary unit. - (iii) The existing units must meet the emission limits established in Rule 361. - (iv) The fuel usage for the existing units must be monitored using District approved, pressure and temperature correcting fuel meters. - (v) The temporary replacement unit has the same or lower manufacturer MMBtu rating and same or lower potential to emit of each pollutant as the permitted unit that is being temporarily replaced. At the written request of the permittee, the District may approve a replacement unit with a larger rated MMBtu rating than the permitted unit if the proposed temporary unit has manufacturer guaranteed emissions (for a brand new unit) or source test data (for a previously used unit) less than or equal to the permitted unit. - (vi) The temporary replacement unit shall comply with all rules and permit requirements that apply to the permitted unit that is undergoing routine repair or maintenance. - (vii) For each permitted unit to be temporarily replaced, the permittee shall notify the District within 14-days of the temporary unit being installed. (Attn: VAFB Project Manager). Any unit in temporary replacement service shall be immediately shut down if the District determines that the requirements of this condition have not been met. - (h) <u>Emergency External Combustion Unit Replacements</u>. Permitted units may be replaced due to emergency conditions prior to obtaining a final ATC only if all the requirements listed below are satisfied: - (i) The unit breaks down and must be replaced by a new unit; - (ii) Any boiler, water heater, process heater or steam generator rated greater than or equal to 75,000 Btu/hr up and less than or equal to 2.000 MMBtu/hr shall be certified per the provisions of Rule 360. - (iii) Any boiler, water heater, process heater or steam generator rated greater than 2.000 MMBtu/hr and less than 5.000 MMBtu/hr shall be guaranteed by the manufacturer to meet the emission limits of Rule 361. - (iv) Any boiler, water heater, process heater or steam generator rated greater than or equal to 5.000 MMBtu/hr shall be guaranteed by the manufacturer to meet the emission limits of Rule 342. - (v) Notwithstanding items (ii) (iv) above, if the existing unit being replaced is subject to an emissions standard that is more stringent than the applicable Prohibitory rule, then the new replacement unit must also meet the more stringent standard. In such cases, the permittee shall provide manufacturer documentation that guarantees the new replacement unit meets the more stringent standard. - (vi) The facility provides "good cause" (in writing) for the immediate need to install a new replacement unit before an ATC can be obtained for a new unit. The new unit must comply with the operational requirements and emission limits for new units. - (vii) The "good cause" notification shall include the following: - 1) Manufacturer's specifications and a copy of the emission certification or guarantee for the new unit; - 2) A calculation of the daily and annual potential to emit of the new unit, based on operating 24 hours per day and 8,760 hours per year at the unit's rated heat input. - 3) A demonstration that the potential to emit of the new unit is below the BACT threshold for all pollutants - 4) A demonstration that the project does not result in the stationary source triggering the emissions offset threshold for all pollutants. If emission offsets are triggered, the permittee shall provide adequate emission reductions credits as required by Regulation VIII. - (viii) An Authority to Construct application for the new replacement unit is submitted to the District within 15 calendar days of the existing unit being replaced and the final District ATC for the new replacement unit is obtained no later than 180 days from the date of replacement. - (ix) The facility shall obtain written District approval prior to installing the new replacement unit. For the purpose of this condition, an external combustion unit replacement includes replacement of burner assemblies. The District's written approval in (ix) above shall act as a temporary ATC pursuant to District Rule 201 and Regulation VIII. Any external combustion unit installed pursuant to this permit condition shall be immediately shut down if the District determines that the requirements of this condition have not been met. Such notification shall be in writing from the District. - (i) <u>Permanent Unit Replacement:</u> If Devices 111723, 111724, 111712, 111758 cannot be repaired they may be replaced with a new unit without first obtaining an Authority to Construct Permit only if the requirements (a-e) listed herein are satisfied: - (i) The unit supports a critical facility and national assets. - (ii) The unit breaks down and cannot be repaired and needs to be replaced by a new unit. - (iii) The existing units must meet the emission limits established in Rule 361; - (iv) The fuel usage for the existing units must be monitored using District approved, pressure and temperature correcting fuel meters; - (v) The facility provides "good cause" (in writing) for the immediate need to repair or install a permanent replacement unit prior to the time period before an ATC permit can be obtained for a new unit. The new unit must comply with the requirements of the Rule 361 for new units. If a new unit is not immediately available, a temporary unit may be used while the new replacement unit is being procured. During this time period, the temporary replacement unit must meet the same guidelines and procedures as defined in the permit condition. - (vi) An Authority to Construct application for the new permanent unit is submitted to the District within 15 days of the existing unit being repaired or replaced and the District permit for the new unit is obtained no later than 180 days from the date of unit repair or replacement (these timelines include the use of a temporary unit). - (vii) For each permitted unit to be permanently replaced pursuant to this condition, the permittee shall notify the District in writing within 14 days of either the permanent or temporary unit being installed. Any unit installed (either temporally or permanently) pursuant to this permit condition shall be immediately shut down if the District determines that the requirements of this condition have not been met. - **C.3 Stationary Emergency Standby Internal Combustion Engines.** The equipment listed in Attachment 10.3 are included in this emissions unit category. The following conditions shall apply: - (a) <u>Emission Limits:</u> The mass emissions from the equipment permitted herein shall not exceed the values listed in Table 5.1-3 and 5.1-4. Compliance shall be based on the operational, monitoring, recordkeeping and reporting conditions of this permit. - (i) The following emission limits apply to Device # 112253 only: NO_x 500 ppmv; ROC 750 ppmv; CO 4,500 ppmv. Concentrations measured at 15% O₂. - (b) Operational Restrictions: The internal combustion engines are subject to the operational hour restrictions listed in Attachment 10.3. The following additional requirements listed below also apply. Emergency use operations, as defined in the ATCM⁵, have no operational hours limitations. - (i) <u>Maintenance & Testing Use Limit</u>: The stationary emergency standby dieselfueled compression ignition (CI) engine(s) subject to this permit, except for inuse firewater pump engines, shall limit maintenance and testing⁶ operations
to no more than the hours listed in Attachment 10.3. - (ii) <u>Impending Rotating Outage Use</u>: The stationary emergency standby dieselfueled CI engine(s) subject to this permit may be operated in response to the notification of an impending rotating outage if all the conditions cited in the ATCM are met, as applicable. - (iii) Fuel and Fuel Additive Requirements: The permittee may only add fuel and/or fuel additives to the engine or any fuel tank directly attached to the engine that comply with the ATCM, as applicable. - (iv) <u>Firewater Pumps</u>: The stationary emergency standby diesel-fueled CI engines subject to this permit that are operated as firewater pumps shall not operate more than the number of hours necessary to comply with the testing requirements of the current National Fire Protection Association (NFPA) 25 -"Standard for the Inspection, Testing, and Maintenance of Water-Based Fire Protection Systems". - (v) <u>At-School and Near-School Provisions</u>: Device #114029 may not be operated for non-emergency use, including maintenance and testing, whenever there is a school sponsored activity between 7:30 a.m. and 3:30 p.m. on days when school is in session. - (vi) The following restrictions apply to Device #110738, #111765 and #109236 only: _ ⁵ As used in the permit, "ATCM" means Section 93115, Title 17, California Code of Regulations. Airborne Toxic Control Measure for Stationary Compression Ignition (CI) Engines ⁶ "maintenance and testing" is defined in of the ATCM and may also be found on the District webpage at http://www.sbcapcd.org/eng/atcm/dice/ES MT DICE Definitions.pdf a. *Minimum Exhaust Temperature for Filter Regeneration*. The engine must operate at a load level to achieve sufficient exhaust temperature of 464 °F (240 °C) for regeneration for 40% of the duty cycle. Operation at lower temperatures is allowed up to 200 consecutive hours, but the CRT filter may require a maintenance step of accumulated soot burning by operating above 572 °F (300 °C) for five to ten hours. The permittee shall notify the District, in writing, any time operations exceed 200 consecutive hours at exhaust temperature under 464 °F (240 °C). The written notification shall include a technical discussion detailing why maintenance to clean the filter has not occurred. If the District does not concur with the technical justification provided, the engine shall be tagged out of service until the required maintenance to clean the filter is completed. This notification is not required if maintenance is taken to clean the filter before exceeding the 200 hours. - b. *Maximum Idle Operations*. Each engine may not operate at an idle for more than 12 consecutive hours. - c. Regeneration Requirement. Each engine may have no more than 24 cold starts with 30 minute idle sessions each, before regeneration of the diesel particulate filter is required. - d. *Filter Cleaning*. Each engine may operate no more than 5,000 hours before each diesel particulate filter must be cleaned. - e. *Diagnostic Module Display Warning and Alarm Response Actions*. The response actions defined in the District-approved VAFB Johnson Matthey DPF Operation and Maintenance Plan shall be implemented in the event of diagnostic module (CRTdm) warnings and alarms. - (vii) The following restrictions apply to Device #114491 only: - a. *Minimum Exhaust Temperature for Filter Regeneration*: The engine must operate at the load level required to achieve 464°F (240°C) for a minimum of 40 percent of the engine's operating time and a NOX/PM ratio of 15 at \geq 300°C and 20 at \leq 300°C. [Re: EO DE-08-009-03] - b. *Exhaust Temperature*: The engine may not operate with an exhaust temperature below 464oF for more than 720 consecutive minutes. [Re: EO DE-08-009-03] - c. Exhaust Temperature Notification: The permittee shall notify the District, in writing, any time operations exceed 720 consecutive minutes at exhaust temperature under 464°F (240°C). The written notification shall include a technical discussion detailing why maintenance to clean the filter has not occurred. If the District does not concur with the technical justification provided, the engine shall be tagged out of service until the required maintenance to clean the filter is completed. This notification is not required if maintenance is taken to clean the filter before exceeding the 720 minutes. [Re: EO DE-08-009-03] - d. *NO_x/PM Ratio Requirements*: The engine shall operate with a NO_x/PM ratio of at least 8. [Re: EO DE-08-009-03] - e. *Cold Starts and Idle Sessions*: The permittee shall not conduct more than Twenty-four (24) consecutive cold starts and 30 minute idle sessions between each regeneration of the DPF. [Re: EO DE-08-009-03] - f. *Filter Cleaning*: The filter shall be cleaned according to manufacturer's instructions after any of the following: - (i) 150 half-hour cold starts with associated regenerations - (ii) 1,000 hours of emergency/standby use; or - (iii) Whenever the diagnostic module indicates a filter cleaning is required. [Re: EO DE-08-009-03] - g. *Diagnostic Module Display Warning and Alarm Response Actions:* The response actions defined in the District-approved VAFB Johnson Matthey DPF Operation and Maintenance Plan shall be implemented in the event of diagnostic module (CRTdm) warnings and alarms. - h. *Initial Startup Hours*: Initial startup hours shall not exceed 8 hours. These hours do not count towards maintenance and testing limits. - i. *Emission Test Hours*: Annual emission testing hours shall not exceed 10 hours/year. These hours do not count towards maintenance and testing limits. This 10 hours/year limit may be extended by the District for good cause and if a written request is made to the District. - (viii) The following restrictions apply to Device #111765 only: - a. *Emission Test Hours*: Annual emission testing hours shall not exceed 10 hours per year. These hours do not count towards maintenance and testing limits. This 10 hours per year limit may be extended by the District for good cause and if a written request is made to the District. - (ix) The following restrictions apply to Device #112253 only: - a. *Heat Input*. Maximum heat input to the engine listed in this permit is restricted to 11.18 MMBtu/day, 223.56 MMBtu/quarter, and 894.24 MMBtu/year. - b. *Engine Hours of Operation*. The engine listed in this permit shall not operate more than 7.5 hours/day, 150 hours/quarter and 600 hours/year. - (x) The following restrictions apply to Device #113280, 113281, 113282, 113283, 13284 only: - a. *Stationary Use*: The engines listed in this condition, even if they are capable of being transported or conveyed, shall function as stationary engines at the locations listed in this permit and at other locations on Draft Permit No. 13968 Page 115 of 49 Vandenberg Air Force Base. As such, these engines are subject to the requirements Airborne Toxic Control Measure for Stationary Compression Ignition Engines, including the limits on the hours of operation for maintenance and testing. When not required for use as a backup generator at a specific site, these engines may be stored at a central facility. - b. *Initial Startup Hours*: Initial startup hours for each engine shall not exceed 5 hours. - (xi) The following restrictions apply to Device #113003 only: - a. Engine Use at Building 1594: The permittee may operate the engine specified in this permit condition or any other Tier 3 rental engine that is equal or smaller in horsepower to provide emergency power to Building 1594. The permittee shall notify the District a minimum of 14-days in advance of each engine replacement, and provide the make, model, horsepower, and tier rating of the new engine. For emergency replacements notification is required within 3 business days after replacement. - (xii) The following restrictions apply to Device #113916 and #113917, #114377, #114779 only: - a. *Initial Startup Hours:* Initial startup hours for each engine shall not exceed 5 hours. - (xii) Existing emergency standby compression ignition reciprocating internal combustion engines (RICE) must comply with the applicable operating limits by no later than May 3, 2013. The following operating requirements apply: - (1) Change the oil and filter every 500 hours of operation or annually, whichever comes first. - (2) Inspect the air cleaner every 1,000 hours of operation or annually, whichever comes first. - (3) Inspect all hoses and belts every 500 hours of operation or annually, whichever comes first. - (c) <u>Monitoring</u>: The equipment permitted herein is subject to the following monitoring requirements: - (i) Non-Resettable Hour Meter: Each stationary emergency standby diesel-fueled CI engine(s) subject to this permit shall have installed a non-resettable hour meter with a minimum display capability of 9,999 hours, unless the District has determined (in writing) that a non-resettable hour meter with a different minimum display capability is appropriate in consideration of the historical use of the engine and the owner or operator's compliance history. - (ii) Source Testing. Device #112253 shall be source tested biennially (every two years) for air emissions and process parameters listed in Table 4.5.3 of this permit. The month of March first shall be the source test anniversary date. More frequent source testing may be required if the equipment does not comply with permitted limitations or if other compliance problems, as determined by the District, occur. In addition, the source test provisions of permit condition C.22 shall apply. - (iii) The following monitoring requirements apply to Device #110738, #111765 and #114491 only: - a. *Exhaust Temperature and Back Pressure Monitoring*. The temperature of the exhaust and back pressure from the engine shall be monitored every six minutes using the Johnson Matthey CRTdm Diagnostic Module installed with the diesel particulate filter.
- b. VAFB Johnson Matthey DPF Operation and Maintenance Plan. The operator shall comply with the VAFB Johnson Matthey DPF Operation and Maintenance Plan approved by the District on December 21, 2009 and all District-approved updates thereof. The Plan is an enforceable part of this permit. - (iv) The following monitoring requirements apply to Device #112253 only: - a. Portable analyzer readings for NO_x and CO shall be performed at least quarterly per Rule 333.F. - b. The permittee shall monitor the HHV, sulfur content, and fuel usage in accordance with the current District-approved VAFB Fuel Use Monitoring Plan (FUMP). - (v) Fuel Use Monitoring Plan (FUMP). The stationary emergency standby internal combustion engines subject to this permit shall comply with the Fuel Use Monitoring Plan approved by the District on April 12, 2010, or a subsequent District-approved version. This plan is incorporated by reference as an enforceable part of this permit. - (d) Recordkeeping. The following records shall be maintained: - (i) emergency use hours of operation; - (ii) maintenance and testing hours of operation; - (iii) hours of operation for emission testing to show compliance with the ATCM {if specifically allowed for under this permit}; - (iv) hours of operation to comply with the requirements of NFPA 25/100 {if applicable}; - (v) hours of operation for all uses other than those specified in items (i) (iii) above along with a description of what those hours were for; - (vi) The owner or operator shall document fuel use through the retention of fuel purchase records that demonstrate that the only fuel purchased and added to an emergency standby engine or engines, or to any fuel tank directly attached to an emergency standby engine or engines, meets the requirements of the ATCM and, at a minimum, contain the following information for each individual fuel purchase transaction: - a. identification of the fuel purchased as either CARB Diesel, or an alternative diesel fuel that meets the requirements of the Verification Procedure, or an alternative fuel, or CARB Diesel fuel used with additives that meet the requirements of the Verification Procedure, or any combination of the above. - b. amount of fuel purchased; - c. date when the fuel was purchased; - d. signature of owner or operator or representative of owner or operator who received the fuel: - e. signature of fuel provider indicating fuel was delivered; - (vii) The following recordkeeping requirements apply to Device #110738 and #111765, 114491 only: - a. *Operating Hours*. A log shall be maintained that details the number of operating hours and days for each month that the engine is operated and the cumulative total annual hours. The log shall also identify the number of hours the engine operated before the diesel particulate filter is cleaned. The log shall designate whether the operations where due to: emergency use day of launch; emergency use power failure; maintenance & testing; other (list reason). - b. Exhaust Temperature and Engine Back Pressure. Exhaust temperature and engine backpressure data shall be collected and stored electronically by the CRTdm module. At the close of each calendar year, the exhaust temperature and backpressure data (and any other data identified in the VAFB Johnson Matthey DPF Operation and Maintenance Plan) shall be downloaded and archived in a MS Excel spreadsheet capable of sorting and other data manipulation. Upon request, the District may require access to this data on a more frequent or ad hoc basis. - c. Engine Calibration and Maintenance Logs. IC engine calibration and maintenance logs shall be maintained. All diesel particulate filter maintenance and regeneration actions shall be documented by date and time. - (viii) The following recordkeeping requirements apply to Device #112253: - a. A log shall be maintained listing the start and stop hour meter readings for each day that the engine is operated; - b. Written engine operations logs for the engine consistent with the requirements of Rule 333.B.2; - c. Written records documenting engine fuel use per the current District-approved FUMP; - d. Liquid fuel analysis results for HHV and sulfur content data as required by the FUMP: - e. Results of quarterly portable analyzer measurements of NO_x and CO. - (ix) The following recordkeeping requirements apply to Device #11303: - a. The permittee shall record and maintain the information listed below. Log entries shall be retained for a minimum of 36 months from the date of entry. Log entries made within 24 months of the most recent entry shall be retained on-site, either at a central location or at the engine's location, and made immediately available to the District staff upon request. Log entries made from 25 to 36 months from most recent entry shall be made available to District staff within 5 working days from request. Use of District Form ENF-92 (Diesel-Fired Emergency Standby Engine Recordkeeping Form) can be used for this requirement. - The make, model, horsepower, and tier rating of any rental engine other than the engine listed in this permit that is used to provide backup power to this facility. Include the arrival date and the departure date of each engine. - 2) emergency use hours of operation for the engine listed in this permit and any rental replacement engine. - 3) maintenance and testing hours of operation for the engine listed in this permit and any rental replacement engine. - 4) hours of operation for emission testing to show compliance with the ATCM {if specifically allowed for under this permit}. - 5) hours of operation for all uses other than those specified in items 1)- 3) above along with a description of what those hours were for. - 6) The owner or operator shall document fuel use through the retention of fuel purchase records that demonstrate that the only fuel purchased and added to an emergency standby engine or engines, or to any fuel tank directly attached to an emergency standby engine or engines, meets the requirements of the ATCM. - (x) For each engine subject to Subpart ZZZZ the following records shall be kept: Draft Permit No. 13968 Page 119 of 49 - (1) The date of each engine oil change, the number of hours of operation since the last oil change, and the date and results of each oil analysis. - (2) The date of each engine air filter inspection and the number of hours of operation since the last air filter inspection. Indicate if the air filter was replaced as a result of the inspection. - (3) The date of each engine's hose and belts inspection and the number of hours of operation since the last hose and belt inspection. Indicate if any hose or belt was replaced as a result of the inspection. - (e) <u>Reporting.</u> On a semi-annual basis, a report detailing the previous six month's activities shall be provided to the District. The report must list all data required by permit condition 9.C.12 (Semi-Annual Compliance Verification Reports) of this permit. - C.4 **Hypergolic Storage Facilities (HSF).** The equipment subject to this condition is listed in Attachment 10.5. The following conditions shall apply: - (a) <u>Emission Limits.</u> The mass emissions from the equipment permitted herein shall not exceed the values listed in Table 5.3. Compliance shall be based on the operational, monitoring, recordkeeping and reporting conditions of this permit. - (b) <u>Operational Restrictions</u>. The permitted equipment is subject to the following operational restrictions: - (i) Operating Hours: This facility may operate 24 hours/day, 365 days/year. - (ii) Oxidizer Vapor Scrubbing System (OVSS): For an HFS equipped with an OVSS, all detectable oxidizer vapor emissions except for fugitive emissions, tank relief valve changes, pressure gauge changes, sample bottle draining/cleaning, molecular sieve catalyst and filter replacement and connecting/disconnecting flexible hoses will be vented through the Oxidizer Vapor Scrubber System. - (iii) Fuel Vapor Scrubbing System (FVSS): For an HFS equipped with a FVSS, except for fugitive emissions, all detectable fuel vapor emissions from storage, loading, unloading, and transfer activities shall be abated by the FVSS. - (iv) Fugitive Inspection and Maintenance Program: The permittee shall perform a daily inspection and maintenance (I&M) program designed to prevent any fugitive emissions of oxidizer vapor to the atmosphere, in accordance with the District -approved I&M Plan. - (v) Facility Condition: Any defective component of the fuel system resulting in the release of fuel emissions shall be immediately repaired, replaced, or adjusted as necessary in a reasonable, safe, and timely manner. - (c) <u>Monitoring</u>. The permitted equipment is subject to the following monitoring requirements: - (i) The permittee shall monitor the date and time span (hour and minutes) of each period of OVSS operation, the ambient minimum and maximum temperature during each activity, and any noteworthy events involving venting through the OVSS. - (d) <u>Recordkeeping</u>. The following records shall be maintained by the permittee and shall be made available to the District upon request: - (i) The permittee shall maintain an on-site operations logbook in which any and all activities involving venting through the OVSS shall be recorded. Also, the fugitive I&M inspection results at the facility shall be recorded each day that operators are on-site. At a minimum, the log shall contain the date and time span (hour and minutes) of each period of OVSS operation, the ambient minimum and maximum temperature during each activity, noteworthy events, any I&M Plan recordkeeping requirements, and the signature of the recorder. The permittee shall make such records, including on-site logbook entries, available to the District and provide access to such records upon notice from the District. (e) <u>Reporting</u>. On a semi-annual basis, a report detailing the previous six month's activities shall be provided
to the District. The report must list all data required by permit condition 9.C.12 (Semi-Annual Compliance Verification Reports). ## **C.5 SLC-2 Hypergolic Fuel Storage and Handling.** The following equipment is included in this emissions unit category: | Device No. | Name | |------------|---| | 006221 | Nitrogen Tetroxide Tank (SLC-2) | | 006222 | Aerozine 50 Tank (SLC-2) | | 006223 | Peabody Engineering Fuel and Oxidizer Scrubbers (SLC-2) | | 113065 | Trailer Mounted Fuel Scrubber System (SLC-2) | | 113079 | Trailer Mounted Oxidizer Scrubber System (SLC-2) | (a) <u>Emission Limitations.</u> The mass emissions from the equipment permitted herein shall not exceed the values listed in Table 1. Compliance shall be based on the operational, monitoring, recordkeeping and reporting conditions of this permit. | Device No. | Lb | Lb | Lb | Lb | Lb | Lb | |------------|-------|-------|-------|-------|---------|---------| | | ROC/ | ROC/ | NOx/ | NOx/ | $H_2S/$ | $H_2S/$ | | | Day | year | day | year | day | year | | 006221 | | | | | | | | 006222 | | | | | | | | 006223 | 10.00 | 0.01 | 15.90 | 0.05 | | | | 113065 | 0.92 | 0.003 | | | | | | 113079 | | | 4.52 | 0.023 | | | - (b) <u>Operational Restrictions.</u> The permitted equipment is subject to the following operational restrictions: - a. Throughput Limits: following yearly throughput limits shall not be exceeded: | Material | Gallons/Year | |---|--------------| | Fuel (A-50) | 6,400 | | Oxidizer (N ₂ O ₄) | 7,550 | Where the yearly throughput is the amount of material transferred out of the tanker truck during the calendar year. - b. *Peabody Scrubbers:* The Peabody scrubber systems shall be in operation when fuel and oxidizer is transferred to the ready storage vessels. The minimum efficiency of the scrubbers shall be 90 percent. - c. *Trailer Mounted Fuel and Oxidizer Scrubbers*: The scrubber systems shall be in operation fuel and oxidizer is transferred to launch vehicles. The minimum efficiency of the scrubbers shall be 95 percent. - d. *Facility Condition*: Any defective component of the fuel or oxidizer systems resulting in the release of fuel or oxidizer emissions shall be immediately repaired, replaced, or adjusted as necessary in a reasonable, safe, and timely manner. - (c) <u>Monitoring.</u> The permitted equipment is subject to the following monitoring requirements: - a. The transfer dates and amounts of A-50 transferred from the ready storage vessel. - b. The transfer dates and amounts of oxidizer (N_2O_4) transferred from the ready storage vessel. - c. The transfer dates and amounts of A-50 transferred to or from the launch vehicle. - d. The transfer dates and amounts of oxidizer (N_2O_4) transferred to or from the launch vehicle - e. The dates and types of each launch activity and its resulting emissions (e.g., Activity L_1 , L_2 , L_3 as defined in the PTO Modification Application 8658-01 dated January 21, 1994. - (d) <u>Recordkeeping.</u> The following records shall be maintained by the permittee and shall be made available to the District upon request: - a. The transfer dates and amounts of A-50 transferred from the ready storage vessel. - b. The transfer dates and amounts of oxidizer (N_2O_4) transferred from the ready storage vessel. - c. The transfer dates and amounts of A-50 transferred to or from the launch vehicle. - d. The transfer dates and amounts of oxidizer (N_2O_4) transferred to or from the launch vehicle. - e. The dates and types of each launch activity and its resulting emissions (e.g., Activity L₁, L₂, L₃ as defined in the PTO Modification Application 8658-01 dated January 21, 1994. - (e) <u>Reporting</u>. On a semi-annual basis, a report detailing the previous six month's activities shall be provided to the District. The report must list all data required by permit condition 9.C.12 (Semi-Annual Compliance Verification Reports). - **C.6 Microwave Reactor System (MRS):** The equipment subject to this condition is listed in Attachment 10.5. The following conditions shall apply: - (a) <u>Emission Limitations.</u> The mass emissions from the equipment permitted herein shall not exceed the values listed below. Compliance shall be based on the operational, monitoring, recordkeeping and reporting conditions of this permit. **Permitted Emissions** | Emissions | NO_X | ROC | |-----------|--------|-------| | lbs/day | 0.01 | 0.57 | | tons/qtr | 0.000 | 0.008 | | tons/year | 0.000 | 0.008 | - (b) <u>Operational Restrictions.</u> The permitted equipment is subject to the following operational restrictions: - a. All emissions from the unloading of hypergolic propellant from satellites and launch/re-entry vehicles shall be directed through the Microwave Reactor System. - b. Prior to the introduction of vapors into the lines and devices, the permittee shall conduct a leak-check of all valves, unions, connections or other potential leak paths to verify that the system is leak tight. A record of this leak-check shall be made available to the District upon request. - c. Any defective component of the fuel or oxidizer systems resulting in the release of fuel or oxidizer emissions shall be immediately repaired, replaced, or adjusted as necessary in a reasonable, safe, and timely manner. - d. Only two satellites or launch/re-entry vehicles shall be unloaded per year. - e. Periodic maintenance shall be conducted as specified in the Operating and Maintenance Manual for the MRS. - (c) <u>Monitoring.</u> The permitted equipment is subject to the following monitoring requirements: - a. The transfer dates and amounts of hypergolic fuel transferred from satellites or launch/re-entry vehicles. - b. The transfer dates and amounts of hypergolic oxidizer transferred from satellites or launch/re-entry vehicles. - c. The resulting emissions as defined in the permit application and discussed in the Permit Evaluation. - (d) <u>Recordkeeping.</u> The following records shall be maintained by the permittee for a minimum of three (3) years from the date of each entry and shall be made available to the District upon request: - a. The dates that the MRS was used to control hypergolic fuel emissions. - b. The dates that the MRS was used to control hypergolic oxidizer emissions. - c. The dates and duration of any fault indicators during unloading operations, the fault message, the remedy taken to resolve the fault, and the resulting emissions of hypergolic fuel to atmosphere due to the fault. - d. The NO_X and ROC emissions from each satellite or launch/re-entry vehicle unloading event. - e. The dates and details of periodic maintenance and of any repairs or modifications made to the MRS. - (a) <u>Reporting</u>. On a semi-annual basis, a report detailing the previous six month's activities shall be provided to the District. The report must list all data required by permit condition 9.C.12 (Semi-Annual Compliance Verification Reports). - **C.6 Spray Booths.** The equipment listed in Attachment 10.4 are included in this emissions unit category. The following conditions shall apply: - (a) Emission Limits. The mass emissions from the equipment permitted herein shall not exceed the values listed in Table 5.3. Compliance shall be based on the operational, monitoring, recordkeeping and reporting conditions of this permit. Compliance with the pound per day (lb/day) emission limit shall be demonstrated by dividing the monthly emissions [determined from records kept of coating and solvent use per the Recordkeeping condition of this permit by 21.7 days per month]. Compliance with the ton per year (TPY) emission limit shall be demonstrated by compiling the monthly ROC emission records for the year. - (b) <u>Operational Restrictions</u>. In addition to the requirements of District Regulation III (Prohibitions), the equipment and processes permitted herein is subject to the following operational restrictions: - (i) Storage of ROC-Containing Materials: All new and used materials containing reactive organic compounds (ROCs) shall be stored in closed containers equipped with a tight-fitting seal. Containers used for storing ROC-containing materials shall remain closed except during extraction or introduction of materials for use or storage. - (ii) Surface Preparation and Cleanup: The permittees shall use closed, non-absorbent, and fire resistant containers for the storage and disposal of all cloth and/or paper materials that have been soaked with ROCs during use in surface preparation and/or cleanup activities. - (iii) Spray Booth Operation: Whenever surface coating materials are applied within the spray booth, the exhaust fan(s) shall be operating, effective overspray filters and baffle plates (if any) shall be in place and operational, and the doors of the spray booth (if applicable) shall be kept closed until the application of all surface coating materials has ceased. Surface coating materials used shall comply with District Rules 323, 330, 337, 339, and 351 as applicable. - (iv) Spray Gun Cleaning: Cleaning of spray guns by spraying materials containing ROCs through the gun assembly shall be conducted within the containment structure, directly into a container with a vapor tight cover, or by the use of an enclosed spray gun washing machine. The cover of the wash container shall be closed immediately after the cleaning operation. - (v) Spray Gun Cleaning Systems: For spray booth operations which include an enclosed cleaning system, spray equipment cleaning shall be done in this cleaning system. - (vi) *Coating Activities*: Application of all surface coatings shall be done within the containment structure (i.e., spray booth). Items that cannot physically fit inside the booth may be coated outside it after receiving written District approval. - (vii) *Prohibitions*: The use of any motor vehicle and mobile equipment coatings containing hexavalent chromium (Cr+6) or cadmium (Cd)
is prohibited. This prohibition does not include coatings such as Amerlock 2/400 resin and Amerlock 400 Cure which contains trace amounts of hexavalent chromium and/or cadmium because the hexavalent chromium or cadmium was not introduced as a pigment or as an agent that imparts any property or characteristic to the coating during manufacturing, distribution, or use of the applicable coating. - (c) <u>Monitoring</u>. The equipment permitted herein is subject to the following monitoring requirements: - (i) Spray booth filters shall be inspected prior to booth operation and replaced when necessary to ensure control of particulate emissions and overspray. - (ii) Spray booth filters shall be inspected prior to booth operation and replaced when necessary to ensure control of particulate emissions and overspray. - (iii) Water curtains shall be inspected for proper operation prior to operating to ensure control of particulate emissions and overspray. - (iii) If a manometer is installed in the booth, the permittee shall ensure that the device is functioning and indicating a measurable pressure differential at all times when the booth is in use. - (d) <u>Recordkeeping</u>. The following records shall be maintained by the permittee and shall be made available to the District upon request: - (i) District rules 330, 337, 339, 351, 353 and any other applicable prohibitory rule. - (ii) Brand name, stock identification number and generic product class of each surface coating, associated solvent or material containing reactive organic compounds (ROC) used during each month. - (iii) Gross monthly volume (gallons) usage, and ROC content (lbs per gallon or grams per liter, ROC) for each material listed in response to condition (d)(ii) of this recordkeeping condition and the resulting ROC emissions. - (iv) Gross annual volume (gallons) usage, and ROC content (lbs per gallon or grams per liter, ROC) for each material listed in response to (d)(ii) of this recordkeeping condition and the resulting ROC emissions. - (v) Maintain current coating manufacturer specification sheets, Material Safety Data Sheets or current air quality data sheets, which contain the ROC content of each material listed in response to (d)(ii) of this recordkeeping condition. - (vi) Maintain purchase records identifying the type or name and the volume of material purchased for each reactive organic compound-containing material. - (vii) In addition to any recordkeeping requirement stated within this condition, the permittee shall maintain records in accordance with all applicable District rules and regulations. C.7 **Solvent Usage.** The following equipment is included in this emissions unit category: | Device No. | Name | |------------|--| | 114257 | Miscellaneous Solvent Usage – Delta II | | 114277 | Miscellaneous Solvent use associated with projects existing prior to October 1, 2004 | | 110309 | Miscellaneous Solvent use associated with projects beginning after October 1, 2004 | Emission Limitations. Reactive organic compound (ROC) emissions from the use of (a) miscellaneous ROC-containing solvents ⁷ shall not exceed the following: | Device No. | Lb/day | Ton/qtr | Ton/year | |------------|--------|---------|----------| | 114257 | 24 | | 3.17 | | 114277 | 24.00 | | 3.17 | | 110309 | 22.73 | 0.25 | 1.00 | - Operational Restrictions. In addition to the requirements of District Regulation III (b) (*Prohibitions*), the equipment and processes permitted herein is subject to the following operational restrictions: - Storage of ROC-Containing Materials: All materials (e.g., coatings, solvents) a. containing ROCs shall be stored in closed containers equipped with a tight-fitting seal. Except during extraction or introduction of materials for use or storage, these containers shall remain closed. - b. Surface Preparation and Cleanup: The permittees shall use closed, non-absorbent, and fire resistant containers for the storage and disposal of all cloth and/or paper materials that have been soaked with ROCs during use in surface preparation and/or cleanup activities. - Restricted Use Solvents: This facility uses compounds listed in Rule 202.D.10.1. These compounds are not currently subject to operational or emission limits. If, in the future, these compounds are designated as toxic air contaminates, hazardous air pollutants, reactive organic compounds, or greenhouse gasses, the District may establish operational or emission limits. - (c) Shop Codes. In order to properly allocate solvent usage to this permit as tracked by the VAFB HazMart Pharmacy, the permittee shall maintain a list of shop codes whose solvent usage is subject to this permit. This list shall contain the shop code, the building the shop is in, the types of solvents used, the general purpose the solvent is used, and the date of initial issue of solvent for the shop. This list shall be updated each time an existing shop is renumbered and shall be included with the VAFB annual report. The format of this list is defined in Table 1 (Shop Code List for Existing Solvent Use Baseline) of this permit. ⁷ As used in this permit, the term solvent is defined to include solvents, adhesive, sealants and all other ROCs used with this equipment and processes. - (d) <u>Recordkeeping.</u> The permittee shall record and maintain the following information. This data shall be maintained for a minimum of three (3) years from the date of each entry and made available to the District upon request: - a. All records required by District Rules: 317.G, 337.H, 353.O, 370.E.2.a and any other applicable prohibitory rule. - b. Brand name, shop code, stock identification number, and generic product class of each solvent or material containing reactive organic compounds (ROC) used during the month. - c. Gross monthly volume/mass (gallons or pounds) usage and ROC content (pounds ROC per gallon of solvent or pounds ROC per pound of solvent) for each material. - d. Gross annual volume/mass (gallons or pounds) usage and ROC content (pounds ROC per gallon of solvent or pounds ROC per pound of solvent) for each material. - e. Material safety data sheets and purchase or receipt records (or equivalent records) approved by the District for each material. - f. Gross annual volume (gallons or pounds) usage of compounds containing tertiary-butyl acetate. The annual emissions are calculated by multiplying the gross annual volume usage of compounds containing tertiary-butyl acetate by the tertiary-butyl acetate content of the compound. - g. Gross annual volume usage (gallons) of each of the compounds listed in District Rule 202.D.10.l.1. - In addition to any recordkeeping requirement stated within this condition, the permittees shall maintain records in accordance with all applicable District rules and regulations. - (e) <u>Reporting.</u> On a semi-annual basis, a report detailing the previous six month's activities shall be provided to the District. The report must list all data required by permit condition 9.C.12 (Semi-Annual Compliance Verification Reports) of this permit. **C.8** Storage Tanks/H₂S Scrubbers. The following equipment is included in this emissions unit category: | Device No. | Name | |------------|--| | 104469 | RP-1 Storage Tank | | 109896 | JP-8 Storage Tank #1702 | | 109897 | JP-8 Storage Tank #1703 | | 109898 | Tanker Truck/Trailer Unloading Equipment | | 109899 | Tanker Truck/Trailer Loading Equipment | | 007602 | Hydrogen Sulfide Scrubbers | a. Emission Limits: | Device No. | Lb | Lb | Lb | Lb | Lb | Lb | |------------|------|------|------|------|---------|---------| | | ROC/ | ROC/ | NOx/ | NOx/ | $H_2S/$ | $H_2S/$ | | | Day | year | day | year | day | year | | 104469 | 5.70 | 0.02 | | | | | | 109896 | 0.21 | 0.04 | - | | | | | 109897 | 0.21 | 0.04 | 1 | | | | | 109898 | | | | | | | | 109899 | 7.20 | 0.20 | | | | | | 007602 | | | | | 62.63 | 11.43 | - b. <u>Operational Restrictions</u>: The equipment permitted herein is subject to the following operational restrictions listed below: - (i) Throughput Limits: following yearly throughput limits shall not be exceeded: | Device | Equipment | Gal/yr. | |------------|-------------------|-------------------| | 104469 | RP-1 Propellant | 114,000 gal/yr. | | 109896 | JP-8 Storage Tank | 2,040,000 gal/yr. | | 109897 | JP-8 Storage Tank | 2,040,000 gal/yr. | | 007602^2 | Degasifier | 6,000,000 gal/day | ² Daily production is calculated as monthly groundwater produced divided by monthly producing days - (ii) *Nitrogen Blanket (Device #104469):* A gaseous nitrogen blanket pressure of 5 to 25 psig shall be maintained in the Ready Storage Vessel at all times except when performing system operational or maintenance functions. - (iii) Leak Checking (Device #104469): Each system shall be leak checked prior to use in accordance with launch operating procedures. Leak check procedures shall be maintained on-site at SLC 2 and made available to the District upon request. - (iv) Facility Condition (Device #104469): Any defective component of the fuel systems resulting in the release of fuel emissions shall be immediately repaired, replaced, or adjusted as necessary in a reasonable, safe, and timely manner. - (v) Degasifier Replacements (Device #007602): VAFB shall inform the District in writing of the initial equipment operation date(s) of the replacement degasifier(s). This notification shall be received by the District at least three (3) calendar days before the date of initial operation of the replacement degasifier(s). Further, VAFB shall arrange for the District to conduct equipment inspection of the replacement degasifier(s). The arrangements shall be made not more than sixty (60) calendar days (or other mutually agreed to time period) after initial equipment operation of the replacement degasifier(s) begins. This inspection is required to verify that the replacement
equipment and its operation comply with District Rules and permit conditions. - c. <u>Monitoring Requirements</u>. The permitted equipment is subject to the following monitoring requirements: - (i) RP-1 Propellant (Device #104469): - a) The amount of fuel transferred out of the RSV and the date of the operation. - b) ROC emissions (lbs/day) caused by each launch activity by date and type of such activity (e.g., Activity L1, L2, and L3 as shown in the Permit to Operate Application 8686 process flow diagram dated September 23, 1994). - (ii) <u>JP-8 Storage Tanks (Device #109896, 109897)</u> - a) Liquid Fuel Analysis: The permittee shall maintain fuel analysis data per the current VAFB Fuel Use Monitoring Plan (FUMP), dated November 29, 1999 and approved July 21, 2000, or any subsequent Districtapproved revision. - b) *Throughput Monitoring*: The volume of JP-8 shipped through Tanks 1702 and 1703 shall be metered according to the methods described in the Fuel Use Monitoring Plan. - (iv) Degasifier (Device #007602): - a) The monthly volume of groundwater produced and number of days of water production. - b) The H₂S content (mg/liter) of the inlet water shall be measured on an annual basis. If the annual measurement ever exceeds 0.50 mg/liter then H₂S testing shall be done on a quarterly basis. If four consecutive quarterly readings are below 0.05 mg/liter, the testing schedule shall return to annual. - c) The date(s) that initial operation of replacement degasifier(s) occurs. - (d) <u>Recordkeeping Requirements.</u> The following records shall be maintained by the permittee and shall be made available to the District upon request: - (i) <u>RP-1 Propellant (Device #104469Device #104469)</u> - a) The amount of fuel transferred out of the RSV and the date of the operation. - b) ROC emissions (lbs/day) caused by each launch activity by date and type of such activity (e.g., Activity L1, L2, and L3 as shown in the Permit to Operate Application 8686 process flow diagram dated September 23, 1994). ## (ii) <u>JP-8 Storage Tanks (Device #109896, 109897):</u> - a) The gross JP-8 throughput for Tank 1702 on a monthly and yearly basis. - b) The gross JP-8 throughput for Tank 1703 on a monthly and yearly basis. ## (v) <u>Degasifier (Device #007602):</u> - a) The monthly volume of groundwater produced and number of days of water production. - b) The results of inlet water H2S content tests (mg/liter). - c) The date(s) that initial operation of replacement degasifier(s) occurs. - (e) <u>Reporting Requirements</u>. On a semi-annual basis, a report detailing the previous six month's activities shall be provided to the District. The report must list all data required by permit condition 9.C.12 (Semi-Annual Compliance Verification Reports) of this permit. - C.7 **Coating Operations**. The equipment listed in Table 5.3 are included in this emissions unit category. The following conditions shall apply: - (a) Emission Limits: Reactive organic compound (ROC) emissions from the use of miscellaneous ROC-containing solvents shall not exceed the values listed in Tables 5.1-3 and 5.1-4. Daily emissions are calculated as monthly emissions / 21.7 days per month. As used in this permit, the term solvent is defined to include solvents, adhesive, sealants and all other ROCs used with this equipment and processes. - (b) <u>Operational Restrictions</u>: The equipment permitted herein is subject to the following operational restrictions listed below: - (i) Storage of ROC-Containing Materials: All materials (e.g., coatings, solvents) containing ROCs shall be stored in closed containers equipped with a tight-fitting seal. Except during extraction or introduction of materials for use or storage, these containers shall remain closed. - (ii) Surface Preparation and Cleanup: The permittees shall use closed, non-absorbent, and fire resistant containers for the storage and disposal of all cloth and/or paper materials that have been soaked with ROCs during use in surface preparation and/or cleanup activities. - (iii) Restricted Use Solvents: This facility uses compounds listed in Rule 202.D.10.1. These compounds are not currently subject to operational or emission limits. If, in the future, these compounds are designated as toxic air contaminates, hazardous air pollutants, reactive organic compounds, or greenhouse gasses, the District may establish operational or emission limits. - (iv) Separate permits are required for cold solvent cleaners and degreasing equipment and processes that are subject to Rule 321 or other applicable District rules. - (v) Permitted solvent use identified as Device #114227 is permitted for use by VAFB for processes at VAFB that were in place prior to October 1, 2004. An Authority to Construct permit is required for any solvent use for VAFB projects after that date. - (vi) Permitted solvent use identified as Device #114257 only covers ULA operated solvent processes that were in place prior to August 13, 1999. An Authority to Construct permit is required for any solvent use for ULA projects after that date. - (d) <u>Recordkeeping</u>. The permittee shall record and maintain the following information and make it available to the District upon request: - (i) All records required by District Rules: 317.G, 337.H, 353.O, 370.E.2.a and any other applicable prohibitory rule. - (ii) Brand name, shop code, stock identification number, and generic product class of each solvent or material containing reactive organic compounds (ROC) used during the month. Any other records required by applicable District rules. - (iii) Gross monthly volume/mass (gallons or pounds) usage and ROC content (pounds ROC per gallon of solvent or pounds ROC per pound of solvent) for each material listed in response to condition (d)(ii) of this permit. - (iv) Gross annual volume/mass (gallons or pounds) usage and ROC content (pounds ROC per gallon of solvent or pounds ROC per pound of solvent) for each material listed in response to condition (d)(ii) of this permit. - (v) Material safety data sheets and purchase or receipt records (or equivalent records) approved by the District for each material listed in response to (d)(ii) above. - (vi) Gross annual volume (gallons or pounds) usage of compounds containing tertiarybutyl acetate. The annual emissions are calculated by multiplying the gross annual volume usage of compounds containing tertiary-butyl acetate by the tertiary-butyl acetate content of the compound. - (vii) Gross annual volume usage (gallons) of each of the compounds listed in District Rule 202.D.10.1.1. - (viii) In addition to any recordkeeping requirement stated within this condition, the permittees shall maintain records in accordance with all applicable District rules and regulations. - (ix) The permittee shall maintain a list of shop codes whose solvent usage is subject to this permit (defined as any new or modified solvent use after October 1, 2004). This list shall contain the shop code, the building the shop is in, the types of solvents used, the general purpose the solvent is used, and the date of initial issue of solvent for the shop. This list shall be updated each time a new or modified solvent use takes place at a shop and shall be included with the VAFB annual report. The format of this list is defined in Table 1 (Shop Code List for New/Modified Solvent Use Baseline) of this permit. - (e) <u>Reporting</u>. On a semi-annual basis, a report detailing the previous six month's activities shall be provided to the District. The report must list all data required by permit condition 9.C.12 (Semi-Annual Compliance Verification Reports). - C.8 **Gasoline Dispensing Facility**. The equipment listed in Table 5.3 and described Attachment 10.7 are included in this emissions unit category. The following conditions shall apply: - (a) Emission Limits: Facility emissions of Reactive Organic Compounds ("ROCs") shall not shall not exceed the values listed in Table 5.1-3 and 5.1-4. Compliance with this condition will be assessed through: (a) the annual gasoline throughput limit, (b) the vapor recovery systems testing, and (c) the inspection and maintenance requirements of this permit, Rule 316, the applicable Executive Orders and State laws, rules and regulations. A copy of this permit and complete copies of the applicable Phase I and Phase II Executive Orders shall be maintained onsite at all times and be made available upon request. - (i) Throughput Limits: Gasoline throughput shall not exceed the following limits: | Tanks | Location | Gal/yr. | |-------------------|-------------------------|-------------------| | 12,000 gal. Tanks | Station Number: B-14400 | 4,800,000 gal/yr. | | 10,000 gal. Tanks | Bldg. 10726 | 1,200,000 gal/yr. | | 10,000 gal. Tank | Bldg. 10726 | 1,200,000 gal/yr. | - (ii) Facility Condition. Any defective component of the Vapor Recovery System ("VRS") shall be removed from service until it is repaired, replaced, or adjusted as necessary to ensure compliance. - (iii) *Vapor Tight Seals*. Gauging and sampling devices on the tanks shall be equipped with vapor-tight covers which shall be closed at all times except during gauging or sampling. - (iv) VRS Maintenance and Compliance Testing Routine/Ongoing Operations. The permittee shall routinely conduct and successfully pass the VRS system tests as outlined in Attachment 10.6 as well as any VRS specific tests required in the applicable Executive Orders. These tests shall be conducted pursuant to Attachment 10.6 and shall be performed pursuant to test protocols approved by the ARB. In order for the District to witness testing, the permittee shall notify the District of the planned testing date not less than five (5) business days prior to the testing. All data for each test (including any data showing initial test failures) shall be sent to the District at 260 North San Antonio Drive, Suite A, Santa Barbara, CA, 93110 (Attn: Engineering & Compliance Division) within 30 days of successful test
completion, using District or ARB approved reporting forms. - (v) Inspection, Maintenance, Repair and Testing Records. The permittee keep clear and legible records of all inspections, maintenance, repairs, and testing of any of the gasoline dispensing VRS components at this station. This includes, but is not limited to, the activities for normal operation and maintenance per the manufacturer, ISD control panel alarm tracking (if applicable), performance and/or compliance testing according to ARB protocols, and those following damage to dispensing equipment from a "driveoff" or other kind of damage. The permittee shall ensure that all records obtained from third party contractors are a legible form. The records listed in Attachment 10.6 shall be maintained on site by the permittee for at least three years and shall be made available for District inspection upon request. - (vi) <u>Phase II Enhanced Vapor Recovery (EVR)</u>. The Healy Phase II EVR vapor recovery system is subject to the following requirements: - (i) The Healy Phase II Enhanced Vapor Recovery System shall be installed, operated and maintained in accordance with the provisions of ARB Executive Order VR-202-A. Scheduled maintenance of the Healy system shall follow the requirements of Exhibit 2 of the Executive Order ("Healy Systems Scheduled Maintenance). - (ii) Only Healy and Veeder-Root Certified Technicians shall be used to install, repair and maintain the Healy Phase II vapor recovery and ISD systems, respectively. The Healy and Veeder-Root Certified Technicians must be able to show proof of certification at all times. One Healy and/or Veeder-Root Certified Technician is required to be at the station during the installation, repair or maintenance of the Healy vapor recovery and/or ISD systems, respectively. Other technicians, working under the guidance of the Certified Technician(s), may perform installation, repair or maintenance of the System(s). The Healy and Veeder-Root Certified Technicians are responsible for conducting start-up testing to verify proper installation/operation of the Healy vapor recovery and ISD systems, respectively. The Healy and/or Veeder-Root Certified Technician shall be present whenever any other technicians are working on the applicable system. - (iii) Any nozzle with a product dispensing rate less than 6 gal/min shall be taken out of service until repaired. - (iv) The Healy vapor pressure sensor shall be installed into one of the dispensers located closest to the underground storage tanks. Any dispenser can be used if a row of dispensers are equal distance from the tank pad and are within 10 feet of each other. - (v) Only Teflon tape (or equivalent) shall be used when installing the dispenser vacuum pump and vapor flow meter. - (vi) A Healy 1301 flow limiter shall be used when the gasoline dispensing flow rate is greater than 10 gallons per minute. - (vii) A copy of the Healy Systems Installation, Operation, and Maintenance Manual for the Healy Phase II EVR System, Including ISD and the applicable Phase I and Phase II Executive Orders shall be maintained at the facility at all times and be made available for review by the District upon request. #### (vii) In-Station Diagnostics (ISD): General ISD Requirements: The In-Station Diagnostics ("ISD") system shall be operational at all times. The ISD system shall automatically prohibit the dispensing of fuel through shut down of the gasoline turbine pumps upon a Red Failure alarm or loss of power to the TLS panel. The designated posting time for the daily 24-hour ISD system tests shall be 4:30 AM. Anytime the ISD TLS panel indicates a Yellow Warning alarm, the permittee shall initiate corrective action within 4 hours of the alarm being posted. All repair action information shall be entered into the Facility Repair Log (Attachment 10.6). The permittee shall not "clear" an ISD TLS panel Red Failure alarm without first having made repairs to the system. "Clearing" a Red Failure alarm without attempting a repair subjects the permittee to District enforcement action. The ISD system shall maintain an electronic archive of monthly reports for a period up to 12 consecutive months and an archive of daily reports for the last 365 consecutive days. The permittee shall maintain an adequate quantity of printer supplies onsite at all times. The District shall be granted access to the ISD TLS panel for the printout of daily and archive reports and to connect a portable computer for system data downloads from the panel's RS-232 and multiport boards. Restarting the Station Pumps after ISD Shutdown: The permittee may "re-enable" operations after the ISD system shuts down the station pumps by using the ISD Shutdown Override command. The permittee may only initiate such action if repairs to the vapor recovery system have been made or if the failed equipment is taken out of service. Such corrective actions shall be documented in the Facility Repair Log. The Facility Repair Log shall also note when the Red Failure alarm was "cleared". ISD Equipment Failure: Gasoline dispensing activities shall cease during a failure of the ISD system itself, unless the permittee contacts the District (961-8802, #2) to obtain Rule 505 "Breakdown" protection for the failed equipment. Breakdown relief is valid for up to 24 hours. If the ISD system itself is unable to be repaired within 24 hours, gasoline dispensing operations shall cease unless a variance is obtained from the District Hearing Board. Condition Re-Opening: The District may revise or suspend (in whole or in part) the requirements of this permit condition and the test matrix Table T based on the District's evaluation of ISD system's effectiveness. - (i) <u>Phase II Vapor Recovery System Exemption E-85 (Tank #15- Bldg.10726)</u>. Tank #15 is subject to the following requirements: - a. The Phase II vapor recovery system shall be removed. This includes the removal of all Phase II VRS hoses, whips, nozzles, swivels, breakaways, etc. and the replacement with non-Phase II VRS hoses, whips nozzles, swivels, breakaways, etc. - b. The vapor return pipe from the dispenser to the underground storage tank must be disconnected and capped in a vapor tight manner using Teflon tape. - c. A negative tank pressure compensation gauge (magnehelic type pressure gauge) shall be installed and maintained operational on the P/V riser piping. - d. All vehicles (100 percent) refueled shall be Flexible Fuel Vehicles as defined by District Rule 316. - e. The permittee shall keep and maintain records of the make, model year, vehicle identification number and any other information indicating whether the vehicle is a Flexible Fuel Vehicle for all vehicles refueled at the facility. These records shall be maintained on site for at least three years and be made available to the District upon request. - f. Any nozzle with a product dispensing rate of more than 10 gallons per minute shall be taken out of service until repaired. - C.9 **Abrasive Blasting.** The equipment listed in Attachment 10.5 are included in this emissions unit category. The following conditions shall apply: - (a) <u>Prohibitory Rule Limits</u>. Particulate emissions (PM) from abrasive blasting equipment operation shall not exceed the limits listed below. These emission limits are based upon Prohibitory Rule limits. Compliance with this condition shall be determined through compliance with the (Operational Restrictions), Recordkeeping, and Reporting conditions, as well as Title 17-Subchapter 6-Abrasive Blasting California Code of Regulations Compliance the Control Device O&M Monitoring of this permit. | Device | Prohibitory Limits | | | | | | |--|--------------------|-------------|--|--|--|--| | | Rule 304 | Rule 306 | | | | | | #110229, 10230, 110232, 110233, 112487 | 0.3 grains/scf | 3.74 lbs/hr | | | | | | #9890 | 0.3 grains/scf | 2.01 lbs/hr | | | | | | #107916, 107917, 107918 | 0.3 grains/scf | 1.77 lbs/hr | | | | | #### Notes: - i. Rule 304 prohibitory rule limit. - ii. Rule 306, Table 306(a). Process weight rate limit. - (b) <u>Operational Restrictions</u>. In addition to the requirements of District Regulation III (Prohibitions), the equipment and processes permitted herein is subject to the following operational restrictions: - (viii) The following abrasive material use limits shall apply: | Device | Abrasive Material Use Limits | | | | | | |--|------------------------------|------------|--|--|--|--| | | Daily | Annual | | | | | | #110229, 10230, 110232, 110233, 112487 | 6.64 tons | 1,726 tons | | | | | | #9890 | 2.4 tons | 250 tons | | | | | | #107916, 107917, 107918 | 2.0 tons | 500 tons | | | | | | #110180 | 4.8 tons | 300 tons | | | | | - (ii) *Abrasive Containment Tent Use*: All abrasive cleaning of appropriately sized parts at Building 7438 must be performed within the abrasive blasting tent. - (iii) Abrasive Containment Structure Use: All abrasive cleaning of appropriately sized parts at Buildings 1800 and 9320 must be performed within the abrasive blasting containment structure. During this activity the dust collector filters shall be used. The dust collection filters shall be maintained in good working order according to manufacturer's guidelines at all time. - (c) <u>Recordkeeping</u>. The permittees shall record and maintain the following information and make it available to the District upon request. - (i) The daily hours of abrasive blasting containment structure operation shall be recorded each day the equipment is operated. - (ii) The dates when the dust collection cartridges or filters were replaced. - (iii) The amount (pounds or tons) and type of abrasive material consumed daily summarized monthly and annually. - (iv) Operation start and end pressure differential readings from Control Device O&M Monitoring permit condition of this permit, if instituted. - (d) <u>Reporting</u>. On a semi-annual basis, a report
detailing the previous six month's activities shall be provided to the District. The report must list all data required by permit condition 9.C.12 (Semi-Annual Compliance Verification Reports). - (e) <u>Title 17-Subchapter 6-Abrasive Blasting California Code of Regulations</u> <u>Compliance</u>. The permittee shall conduct all operations with this equipment in full compliance with the abrasive blasting provisions of Title 17 Subchapter 6 California Code of Regulations (§92000 §92530) at all times. - (f) Control Device O&M Monitoring. A program of periodic monitoring of the effectiveness of the particulate control device shall be instituted. This program shall consist of either the implementation of the differential pressure monitoring plan described below or source testing of the equipment. - (i) Differential Pressure Monitoring Device (Device 110229). A differential pressure monitoring device such as a manometer or Magnehelic gauge shall be installed to monitor the airflow through the fabric dust collector. The approved June 15, 2010 version of the Differential Pressure Monitoring Plan for ATC 12346-01, or any subsequent District-approved version, is incorporated by reference as an enforceable part of this permit - (ii) Abrasive Blasting Operation and Maintenance Plan. (Device 107916, 107917, 107918). The permittee shall implement the District-approved Differential Pressure Monitoring Plan for PTO 12155 dated April 12, 2007 (and any approved updates thereof). The approved plan shall be implemented for the life of the project and is hereby incorporated by reference as an enforceable part of this permit. - (iii) Abrasive Blasting System Monitoring Plan (Device 009890)A program of periodic monitoring of the effectiveness of the particulate control device shall be followed. This program shall be consistent with the Abrasive Blasting System Monitoring Plan for Building 9320 dated December 11, 2003 (or any subsequent District-approved updates). The approved plan shall be implemented for the life of the project and is hereby incorporated by reference as an enforceable part of this permit. If the above-described plan is not implemented, permittee, upon written request by the District, shall arrange for and conduct a source test to verify compliance with the limits given in Prohibitory Rule Limits condition of this permit. Source testing shall be conducted in accordance with permit condition C.22 of this permit. #### C.10 Landfill Operations - (a) Emission Limits: n/a - (b) Operational Limits: n/a - (c) Monitoring Requirements: - (i) <u>Design Capacity and Waste Acceptance</u>: The total amount of municipal solid waste in place at the end of the period and the amount of waste placed in the landfill during the period shall be recorded semi-annually (all in units of tons). - (d) Recordkeeping Requirements: - (i) <u>Design Capacity and Waste Accepted</u>: For each semi-annual calendar period, records shall be maintained documenting the total waste placed in the landfill during the period in tons, and the total solid waste in place at the landfill in tons. - (ii) <u>Calculated NMOC Emission Rate:</u> At the end of each semi-annual calendar period, records shall be maintained documenting the calculated NMOC emission rate. The emission rate shall be calculated using the equation specified in 40 CFR 60.754. - (e) <u>Reporting</u>. On a semi-annual basis, a report detailing the previous six month's activities shall be provided to the District. The report must list all data required by permit condition 9.C.12 (Semi-Annual Compliance Verification Reports). - C.11 **Recordkeeping.** All records and logs required by this permit and any applicable District, state or federal rule or regulation shall be maintained for a minimum of five calendar years from the date of information collection and log entry at the VAFB facility. These records or logs shall be readily accessible and be made available to the District upon request. During this five year period, and pursuant to California Health & Safety Code Sections 42303 and 42304, such data shall be available to the District at VAFB within a reasonable time period after request by the District. This requirement applies to data required by this permit and archived by VAFB datastorage systems including but not limited to charts and manual logs. With the exception of processing monitoring data, prior to archiving any required data from the data-storage system, VAFB shall prepare written reports and maintain these reports in 3-ring binders at VAFB. Failure to make such data available within the noted period shall be a violation of this condition. Further, retrieval of historical or archived data shall not jeopardize the logging of current data. - C12 **Semi-Annual Compliance Verification Reports**. Twice a year, VAFB shall submit a compliance verification report to the District. Each report shall be used to verify compliance with the prior two calendar quarters. The first report shall cover calendar quarters 1 and 2 (January through June) and shall be submitted no later than September 1st. The second report shall cover calendar quarters 3 and 4 (July through December) and shall be submitted no later than March 1st Each report shall contain information necessary to verify compliance with the emission limits and other requirements of this permit (if applicable for that quarter). These reports shall be in a format approved by the District. All logs and other basic source data not included in the report shall be available to the District upon request. The second report shall also include an annual report for the prior four quarters. Pursuant to Rule 212, a completed District Annual Emissions Inventory questionnaire shall be included in the annual report or submitted electronically via the District Webpage. The report shall include the following information: #### *Turbines/Pony Engines:* - (i) The quarterly and annual operating hours of each of the pony starter engines. - (ii) The total hours of turbine operations on natural gas per calendar quarter. - (iii) The date of each pony starter engine oil change, the number of hours of operation since the last oil change, and the date and results of each oil analysis. - (iv) The date of each pony starter engine air filter inspection and the number of hours of operation since the last air filter inspection. Indicate if the air filter was replaced as a result of the inspection. - (v) The date of each pony starter engine's hose and belts inspection and the number of hours of operation since the last hose and belt inspection. Indicate if any hose or belt was replaced as a result of the inspection. - (vi) The total natural gas consumption in MMscf of natural gas per calendar quarter. If the calendar quarter operating hours exceed a total of 2,908 turbine-hours, records shall include monthly fuel use in scf and monthly higher heating value of fuel in Btu/scf as stated on the fuel bill. - (vii) The total hours of turbine operations and total number of turbines operating simultaneously on diesel fuel oil #2 per calendar quarter. - (viii) The sulfur content, by weight percent, and the HHV of the diesel fuel oil #2 used in the turbines and in the pony starter engines as determined by the Operational Restrictions condition of this permit. - (ix) The water-fuel ratio as determined from the most recent source test report. - (x) On an annual basis, VAFB shall submit annual reports as required by the Fugitive I&M Plan pursuant to the Fugitive Inspection & Maintenance (I&M) Program condition of this permit. - (xi) On an annual basis, VAFB shall provide the total sulfur content for the natural gas consumed at the SVPP. - (xii) A Record of inspection and maintenance conducted pursuant to Subpart ZZZZ. #### External Combustion Equipment: - (xiii) The fuel use data required in the Recordkeeping Condition above. Units that track fuel use using the Default Rating Method are not required to submit an annual report for fuel use. - (xiv) For units subject to Rule 361 tuning requirements, copies of all Rule 361 Tune-Up Reports as specified in Step 12 of Procedure A and/or Step 6 of Procedure B of the tuning Attachment to Rule 361. - (xv) A copy of the Rule 361 Non-Operational Test Firing log. - (xiv) Copies of the most recent fuel use meter calibration - (xv) Results of the most recent source test reports - (xvi) Results of the most recent propane sulfur content analysis. Stationary Emergency Standby Internal Combustion Engines: - (xvii) emergency use hours of operation; - (xviii) maintenance and testing hours of operation; - (xix) hours of operation for emission testing to show compliance with the ATCM {if specifically allowed for under this permit}; - (xx) hours of operation to comply with the requirements of NFPA 25/100 {if applicable}; - (xxi) hours of operation for all uses other than those specified above along with a description of what those hours were for; Draft Permit No. 13968 Page 144 of 49 - (xxii) Records that demonstrate that the only fuel purchased and added to an emergency standby engine or engines, or to any fuel tank directly attached to an emergency standby engine or engines, meets the requirements of the ATCM. - (xxiii) Records of maintenance conducted pursuant to NESHAP ZZZZ. Hypergolic Storage Facilities - (xxiv)The date and time span (hour and minutes) of each period of OVSS operation, the ambient minimum and maximum temperature during each activity, any noteworthy events, and any I&M Plan reporting requirements. - SLC-2 Hypergolic Fuel Storage and Handling - (xxv) The transfer dates and amounts of A-50 transferred from the ready storage vessel. - (xxvi)The transfer dates and amounts of oxidizer (N_2O_4) transferred from the ready storage vessel. - (xxvii) The transfer dates and amounts of A-50 transferred to or from the launch vehicle. - (xxviii) The transfer dates and amounts of oxidizer (N_2O_4) transferred to or from the launch vehicle. -
(xxix)The dates and types of each launch activity and its resulting emissions (e.g., Activity L₁, L₂, L₃ as defined in the PTO Modification Application 8658-01 dated January 21, 1994. Microwave Reactor Vessels - (xxx) The dates that the MRS was used to control hypergolic fuel emissions. - (xxxi)The dates that the MRS was used to control hypergolic oxidizer emissions. - (xxxii) The dates and duration of any fault indicators during unloading operations, the fault message, the remedy taken to resolve the fault, and the resulting emissions of hypergolic fuel to atmosphere due to the fault. - (xxxiii) The NO_X and ROC emissions from each satellite or launch/re-entry vehicle unloading event. - (xxxiv) The dates of periodic maintenance and details of any repairs or modifications made to the MRS. Spray Booths: (xxxv) Brand name, stock identification number and generic product class of each surface coating, associated solvent or material containing reactive organic compounds (ROC) used during each month. - (xxxvi) Gross monthly volume (gallons) usage, and ROC content (lbs per gallon or grams per liter, ROC) for each material listed in response to Condition 4.a of this permit and the resulting ROC emissions in units of pounds per month and pounds per day. (Note: Daily emissions = monthly emissions/21.7 days/month). - (xxxvii)Gross annual volume (gallons) usage, and ROC content (lbs per gallon or grams per liter, ROC) for each material listed in response to Condition 4.a of this permit and the resulting ROC emissions in (tons/year). #### Solvents - (xxxviii) Gross monthly volume/mass (gallons or pounds) usage and ROC content (pounds ROC per gallon of solvent or pounds ROC per pound of solvent) for each material listed in response to condition C.7(d)(ii) of this permit. - (xxxix) Gross annual volume/mass (gallons or pounds) usage and ROC content (pounds ROC per gallon of solvent or pounds ROC per pound of solvent,) for each material listed in response to condition C.7(d)(ii) of this permit. - (xl) Gross annual volume (gallons) usage of compounds containing tertiary-butyl acetate. The annual emissions are calculated by multiplying the gross annual volume usage of compounds containing tertiary-butyl acetate by the tertiary-butyl acetate content of the compound. - (xli) Gross annual volume usage (gallons) of any compound listed in District Rule 202.D.10.l.1 that exceeds one gallon per year. - (xlii) An updated version of the Shop Code List for the existing solvent use baseline, i.e., solvent use projects that existed prior to October 1, 2004. This list shall be updated each time an existing shop code is renumbered. #### Storage Tanks/H₂S Scrubbers - (xliii) The amount of fuel transferred out of the RSV and the date of the operation. - (xliv) ROC emissions (lbs/day) caused by each launch activity by date and type of such activity (e.g., Activity L1, L2, and L3 as shown in the Permit to Operate Application 8686 process flow diagram dated September 23, 1994). - (xlv) The gross JP-8 throughput for Tank 1702 on a monthly and yearly basis. - (xlvi) The gross JP-8 throughput for Tank 1703 on a monthly and yearly basis. - (xlvii) The monthly volume of groundwater produced and number of days of water production. - (xlviii) The results of inlet water H2S content tests (mg/liter). - (xlix) The date(s) that initial operation of replacement degasifier(s) occurs. #### Abrasive Blasting: - (l) The daily hours of abrasive blasting containment structure operation shall be recorded each day the equipment is operated. - (li) The dates when the dust collection cartridges or filter bags, were replaced. - (lii) The amount (pounds or tons) and type of abrasive material consumed daily and summarized monthly and annually. - (liii) Operation start and end pressure differential readings from Control Device O&M Monitoring permit condition of this permit, if instituted. #### Landfill Gas - (liv) For each semi-annual calendar period, the total waste placed in the landfill during the period in tons, and the total solid waste in place at the landfill in tons. - (lv) The calculated NMOC emission rate. #### Mobile Vehicle Fueling - (lvi) Gross Gasoline throughput on a monthly and annual basis. - C.13 **Solvent Recovery Plan.** The permittees may submit a Solvent Recovery Plan to the District for the reclamation and off-site disposal of any reclaimed solvent. This Plan shall be approved by the District prior to the permittees reporting reclaimed solvent in the monthly emission reports. The Plan shall detail all procedures used for collecting, storing and transporting the reclaimed solvent (include example forms, waste hauler manifests, calculations and all other pertinent information/documents). Further, the ultimate fate of these reclaimed solvents must be stated in the Plan. The purpose of this Plan is to ensure that reclaimed solvents are accurately tracked and are not emitted into the atmosphere. Upon District approval, this Plan shall become an enforceable part of this permit. - C.14 **Best Available Control Technology (BACT).** The permittee shall apply emission control technology and plant design measures that represent Best Available Control Technology (BACT) to the operation of the equipment/facilities described in Section 4.7. BACT shall be in place, and shall be operational at all times, for the life of the project. BACT related monitoring, recordkeeping and reporting requirements are defined in those specific permit conditions. - C.15 **Offsets.** The permittee shall comply with the offset requirements of Regulation VIII by maintaining the Emission Reduction Credits identified in Table O and Table E. Emission reduction credits sufficient to offset the permitted quarterly NOx, ROC, and PM10 net emissions increase from the stationary source shall be in place for the life of the project. The permittee shall provide replacement offsets and shall seek variance relief if the ERCs secured to the project are no longer in place. - C.16 **Notification of Non-Compliance.** Owners or operators who have determined that they are operating their stationary diesel-fueled engine(s) in violation of the requirements specified in the ATCM shall notify the District immediately upon detection of the violation and shall be subject to District enforcement action. - C.17 **Notification of Loss of Exemption.** Owners or operators of in-use stationary diesel-fueled CI engines, who are subject to an exemption specified in the ATCM from all or part of the requirements of the ATCM, shall notify the District immediately after they become aware that the exemption no longer applies and shall demonstrate compliance within 180 days after notifying the District. - C.18 **Enrollment in a DRP/ISC January 1, 2005.** Any stationary diesel CI engine rated over 50 bhp that enrolls for the first time in a Demand Response Program/Interruptible Service Contract (as defined in the ATCM) on or after January 1, 2005, shall first obtain an District Authority to Construct permit to ensure compliance with the emission control requirements and hour limitations governing ISC engines. - C.19 **Temporary Engine Replacements DICE ATCM.** Any reciprocating internal combustion engine subject to this permit and the stationary diesel ATCM may be replaced temporarily only if the requirements (a f) listed herein are satisfied. - a. The permitted engine is in need of routine repair or maintenance. - b. The permitted engine that is undergoing routine repair or maintenance is returned to its original service within 180 days of installation of the temporary engine). - c. The temporary replacement engine has the same or lower manufacturer rated horsepower and same or lower potential to emit of each pollutant as the permitted engine that is being temporarily replaced. At the written request of the permittee, the District may approve a replacement engine with a larger rated horsepower than the permitted engine if the proposed temporary engine has manufacturer guaranteed emissions (for a brand new engine) or source test data (for a previously used engine) less than or equal to the permitted engine. - d. The temporary replacement engine shall comply with all rules and permit requirements that apply to the permitted engine that is undergoing routine repair or maintenance. - e. For each permitted engine to be temporarily replaced, the permittee shall submit a completed *Temporary IC Engine Replacement Notification* form (Form ENF-94) within 14 days of the temporary engine being installed. This form may be sent hardcopy, or can be faxed (fax: 961-8801) to the District (Attn: Engineering Supervisor). - f. Within 14 days upon return of the original permitted engine to service, the permittee shall submit a completed *Temporary IC Engine Replacement Report* form (Form ENF-95). This form may be sent hardcopy, or can be faxed (fax: 961-8801) to the District (Attn: Engineering Supervisor). Any engine in temporary replacement service shall be immediately shut down if the District determines that the requirements of this condition have not been met. This condition does not apply to engines that have experienced a cracked block (unless under manufacturer's warranty), to engines for which replacement parts are no longer available, or new engine replacements {including "reconstructed" engines as defined in the ATCM}. Such engines are subject to the provisions of New Source Review and the new engine requirements of the #### ATCM. - C.20 **Permanent Engine Replacements.** Any E/S engine, firewater pump engine or engine used for an essential public service that breaks down and cannot be repaired may install a new replacement engine without first obtaining an ATC permit only if the requirements (a e) listed herein are satisfied. - a. The permitted stationary diesel IC engine is an E/S engine, a firewater pump engine or an engine used for an essential public service (as defined by the District. - b. The engine breaks down, cannot be
repaired and needs to be replaced by a new engine. - c. The facility provides "good cause" (in writing) for the immediate need to install a permanent replacement engine prior to the time period before an ATC permit can be obtained for a new engine. The new engine must comply with the requirements of the ATCM for new engines. If a new engine is not immediately available, a temporary engine may be used while the new replacement engine is being procured. During this time period, the temporary replacement engine must meet the same guidelines and procedures as defined in the permit condition above (*Temporary Engine Replacements DICE ATCM*). - d. An Authority to Construct application for the new permanent engine is submitted to the District within 15 days of the existing engine being replaced and the District permit for the new engine is obtained no later than 180 days from the date of engine replacement (these timelines include the use of a temporary engine). - e. For each permitted engine to be permanently replaced pursuant to the condition, the permittee shall submit a completed *Permanent IC Engine Replacement Notification* form (Form ENF-96) within 14 days of either the permanent or temporary engine being installed. This form may be sent hardcopy, or can be faxed (fax: 961-8801) to the District (Attn: Engineering Supervisor). Any engine installed (either temporarily or permanently) pursuant to this permit condition shall be immediately shut down if the District determines that the requirements of this condition have not been met. - C.22 **Source Testing.** The permittee shall perform source testing as required by equipment-specific permit conditions. In addition, the following source test provisions shall apply: - a. Source testing shall be performed on a schedule identified in Table 4, using the month of the first source test as the anniversary date. The permittee shall conduct source testing of air emissions and process parameters listed in Table 5 of this permit. More frequent source testing may be required if the equipment does not comply with permitted limitations or if other compliance problems, as determined by the District, occur. - b. The permittee shall submit a written source test plan to the District for approval at least thirty (30) days prior to initiation of each source test. The source test plan shall be prepared consistent with the District's Source Test Procedures Manual (revised May 1990 and any subsequent revisions). The permittee shall obtain written District approval of the source test plan prior to commencement of source testing. The District shall be notified at least ten (10) calendar days prior to the start of source testing activity to arrange for a mutually agreeable source test date when District personnel may observe the test. - Source test results shall be submitted to the District within forty-five (45) calendar days following the date of source test completion and shall be consistent with the requirements approved within the source test plan. Source test results shall document the permittee's compliance status with BACT requirements, mass emission rates in Table 1 and applicable permit conditions, rules and NSPS (if applicable). All District costs associated with the review and approval of all plans and reports and the witnessing of tests shall be paid by the permittee as provided for by District Rule 210. - A source test for an item of equipment shall be performed on the scheduled day of testing (the test day mutually agreed to) unless circumstances beyond the control of the operator prevent completion of the test on the scheduled day. Such circumstances include mechanical malfunction of the equipment to be tested, malfunction of the source test equipment, delays in source test contractor arrival and/or set-up, or unsafe conditions on site. Except in cases of an emergency, the operator shall seek and obtain District approval before deferring or discontinuing a scheduled test, or performing maintenance on the equipment item on the scheduled test day. If the test cannot be completed on the scheduled day, then the test shall be rescheduled for another time with prior authorization by the District. Once the sample probe has been inserted into the exhaust stream of the equipment unit to be tested (or extraction of the sample has begun), the test shall proceed in accordance with the approved source test plan. In no case shall a test run be aborted except in the case of an emergency or unless approval is first obtained from the District. Failing to perform the source test of an equipment item on the scheduled test day without a valid reason and without the District's authorization shall constitute a violation of this permit. If a test is postponed due to an emergency, written documentation of the emergency event shall be submitted to the District by the close of the business day following the scheduled test day. The timelines in (a), (b), and (c) above may be extended for good cause provided a written request is submitted to the District at least three (3) days in advance of the deadline, and approval for the extension is granted by the District.. Ambient Air Quality Standard Violation. If any ambient air quality monitor records an ambient air quality standard violation, a violation that can be reasonably attributed to operations of the SVPP, VAFB shall take immediate steps to modify or curtail the operational procedures to ensure that such a violation does not recur. The modified procedures must be provided to, and approved by, the District prior to continued operation of the facility under conditions that gave rise to the standard violation. - C.23 **Ambient Air Quality Standard Violation.** If any ambient air quality monitor records an ambient air quality standard violation, a violation that can be reasonably attributed to operations of the SVPP, VAFB shall take immediate steps to modify or curtail the operational procedures to ensure that such a violation does not recur. The modified procedures must be provided to, and approved by, the District prior to continued operation of the facility under conditions that gave rise to the standard violation. - C.24 **Ambient Monitoring Requirements**. VAFB shall operate the SVPP ambient air/preconstruction monitoring station for the life of the facility in accordance with the June 5, 1998 Memorandum of Agreement, or most recent revision, between VAFB and the District. VAFB shall continuously monitor and report, at a minimum, the following ambient air quality and meteorological parameter data at the station: | Pollutants | Meteorological Parameters | |--------------------|----------------------------------| | Ozone | Wind Speed Average | | Nitric Oxide | Wind Speed Resultant | | Oxides of Nitrogen | Wind Direction Average | | Nitrogen Dioxide | Wind Direction Resultant | | Sulfur Dioxide | Ambient Temperature | | Carbon Monoxide | Sigma Theta | | PM_{10} | | | Total Hydrocarbons | | VAFB shall monitor and report this data in accordance with the District Air Quality and Meteorological Monitoring (AQMM) Protocol (October 1990, or subsequent updates, incorporated herein as reference), the District-approved site-specific Monitoring Plan (May 1992, or subsequent updates, incorporated herein as reference) and the District-approved Quality Assurance/Quality Control (QA/QC) Manual (May 1992, or subsequent updates, incorporated herein as reference). Ambient and meteorological data shall conform to the time schedule specified in the District AQMM Protocol. All data, except PM10, shall be telemetered to the District on a real-time basis. If deemed necessary by the District, additional monitoring stations shall be installed by VAFB to monitor impacts from operation of the facility. C.25 Ambient Monitoring Station Data Review and Audit Fee. Per the Ambient Monitoring Requirements condition of this permit), VAFB shall operate the SVPP ambient monitoring station for the life of the facility and submit data to the District for quality assurance review and have the station audited quarterly by the District, or its contractor. In addition, VAFB shall reimburse the District for the cost of this service. Effective July 1, 1999, VAFB shall be assessed an annual fee, based on the District's fiscal year, collected semi-annually. Pursuant to Rule 210 III.A, VAFB shall pay fees specified in Table 1 of permit condition C.28. The District shall use this fee to review and perform quality assurance review of the monitored data collected by VAFB and the contractor or staff costs to audit the monitoring equipment. This fee shall not cover any District time necessary to issue or respond to any Notice of Violation, which will be billed on a reimbursable basis. Fees shall be due and payable pursuant to governing provisions of District Rule 210, including CPI adjustments. In the event that VAFB consistently requires services in excess of those assumed in the March 27, 1998, letter (Fixed Fee Proposal for Monitoring and DAS Costs), the Air Pollution Control Officer may move VAFB to a reimbursable method of payment, subject to the provisions of Rule 210. If the assumptions used to establish this fee substantially increase or decrease, District may revisit and adjust the fee based on documentation of cost of services. Adjusted fees will be implemented by transmitting a revised Table 1 of permit condition C.28, which will become an enforceable part of this permit. The fees prescribed in this condition shall expire if and when the Board adopts an Ambient Monitoring Station Data Review and Audit Fee schedule and such fee becomes effective. Notwithstanding the above, the Data Review and Audit Fee shall not apply as long as the District operates the SVPP air monitoring station. C.26 **SVPP Ambient Air Monitoring Station Operation.** Per the Ambient Monitoring Requirements condition of this permit, VAFB shall operate and provide District the data from the SVPP ambient air
monitoring station for the life of the SVPP project. VAFB has requested that the District operate the SVPP ambient air monitoring site and assess an annual fee for this service. Pursuant to Rule 210 III.A, VAFB shall pay fees specified in Table 1 of this permit condition. The District shall use these fees to operate the station, purchase consumables, spare parts and fixed assets, and pay for maintenance of equipment, and vehicle operation per assumptions in the District's March 27, 1998 letter (Fixed Fee Proposal for Monitoring and DAS Costs), and in Agreement FA4610-08-P-0006 Air Quality Monitoring Station Vandenberg AFB CA 93437 dated October 29, 2007 (Agreement). Fees shall be due and payable pursuant to governing provisions of Rule 210, including CPI adjustments. VAFB shall be assessed an annual fee, based on the District's fiscal year, collected semi-annually or other interval mutually agreed to by VAFB and District. The District will operate the station according to standard District, CARB and EPA protocols. In the event that the operation of the station shows that the assumptions used to establish the fee were inaccurate or incomplete, or if costs associated with the fee substantially increase or decrease, the District may revisit and adjust the fee based on documentation of the actual cost of services. Adjusted fees will be implemented by transmitting a revised Table 1, which will become an enforceable part of the permit in the subsequent fiscal year. The fee will cover costs for station operation, maintenance of equipment, equipment audits, data collection, review and submittal of data to EPA, and all future upgrades to equipment (including the fencing or the enclosure). VAFB will continue to have the permit requirement to operate the monitoring site for the life of the SVPP Project, however, VAFB will not be held responsible for the quality or quantity of the data collected at monitoring stations operated by the District. VAFB has entered into an Agreement with the District which provides for, but is not limited to, access, utilities, (power, telephone and rubbish collection), terms for termination, indemnity and ownership of improvements. This Agreement is incorporated herein as an enforceable part of this permit. If the District ceases to operate VAFB's SVPP monitoring site for any reason, then VAFB shall be responsible for operating this site. **Table 1. Fees for Monitoring Station Operation** | Tubic It I too for information of permitted | | |---|------------| | FEE DESCRIPTION (a) (b) | ANNUAL FEE | | SVPP Ambient Monitoring Station Operation Fee | \$98,974 | C.27 **Continuous Emission Monitoring.** VAFB shall continue the Continuous Emission Monitoring System (CEMS) program for the SVPP. The CEMS program shall be maintained in accordance with the CEMS Plan approved in June 2010 (and subsequent District-approved modifications to the Plan). All CEMS installations shall conform to the most recent version of the District's Continuous Emission Monitoring Protocol (Protocol), including the requirement to submit a CEMS plan meeting the specification in the Protocol. Each CEMS and process monitor must achieve a minimum quarterly data recovery efficiency (DRE) of 90-percent based on actual hours of operation, except for each case in which a specific turbine unit operates less than 50 hours in a quarter. In the event a turbine operates 50 hours or less in a quarter, that turbine's CEMS must achieve the DRE shown in the table below. | Turbine Hours of Operation in
Quarter | % DRE Required | |--|----------------| | 50 + | 90 | | 25 - 49 | 80 | | 10 - 24 | 50 | | 6 - 9 | 25 | | 0 - 5 | 0 | - C.28 Data Acquisition System (DAS). The District's DAS shall receive and analyze continuous emissions and process data from the SVPP CEMS as specified in the Continuous Emissions Monitoring condition and ambient air monitoring and meteorological data as specified in the Ambient Monitoring Requirements condition of this permit. VAFB shall collect and transmit this data to the DAS in a manner specified by the District and shall telemeter this data to the DAS on a real-time basis (as specified in the 1992 Data Logger Specifications, or subsequent updates and incorporated herein as reference). - C.29 **Data Telemetry.** VAFB shall install and operate telemetry equipment and software that will transmit monitoring data to the District as specified in the Continuous Emission Monitoring condition of this permit. This telemetry equipment will remain compatible with the DAS. Telemetry of operating and emission parameters shall be conducted through wireless technology via satellite/internet connectivity or communication lines reasonably free of interference and electronic noise that will affect the accurate transmission of data to the District or affect the District's ability to poll the CEMS on a real-time basis. - C.30 Data Acquisition System (DAS) Operation and Maintenance Fee. VAFB shall connect certain Continuous Emission Monitors (CEMs) and all ambient and meteorological parameters to the District central data acquisition system (DAS). In addition, VAFB shall reimburse the District for the cost of operating and maintaining the DAS. VAFB shall be assessed an annual fee, based on the District's fiscal year, collected semi-annually. Pursuant to Rule 210 III.A, VAFB shall pay fees specified in Table 1 of this permit condition. The District shall use these fees to operate, maintain, and upgrade the DAS in proper running order. Fees shall be due and payable pursuant to governing provisions of Rule 210, including CPI adjustments. All ongoing costs and anticipated future capital upgrades will be District's responsibility and will be accomplished within the above stated DAS fee. This fee is intended to cover the annual operating budget and upgrades of the DAS and is intended to gradually phase District into a share of the DAS costs (as outlined in the March 27, 1998, letter - Fixed Fee Proposal for Monitoring and DAS Costs). In the event that the assumptions used to establish this fee substantially increase or decrease, District may revisit and adjust the fee based on documentation of cost of services. Adjusted fees will be implemented by transmitting a revised Table 1. The fees prescribed in this condition shall expire if and when the Board adopts a Data Acquisition System Operation and Maintenance Fee schedule and such fee becomes effective. Table 1. Fees for Data Review & Audit and DAS Operation and Maintenance | Table 1. Fees for Data Review & Adult and DAS Open | ation and Maintenance | | | | | |---|-----------------------|--|--|--|--| | FEE DESCRIPTION (a) (b) | FEE | | | | | | | | | | | | | MONITORING STATION DATA REVIEW & AUDIT FEE | | | | | | | Data review and audit activities associated with data submitted | \$22,629 annually | | | | | | from any monitoring station listed in PTO 6117. | \$32,638 annually | | | | | | | | | | | | | DAS ACQUISITION SYSTEM & MAINTENANCE FEE | | | | | | | Per CEM, ambient or meteorological parameter required by | | | | | | | permit to be transmitted real-time to the District Central Data | \$1,820 annually | | | | | | Acquisition System. | | | | | | - (a) All fees shall be due and payable pursuant to the provisions of District Rule 210, including California Consumer Price Index adjustments. - (b) The fees in this table are based on the District's March 27, 1998 letter (Fixed Fee Proposal for Monitoring and DAS Costs) and may be updated pursuant to the requirements of this permit. - C.31 **Documents Incorporated by Reference**. The documents listed below, including any District-approved updates thereof, are incorporated herein and shall have the full force and effect of a permit condition. These documents shall be implemented for the life of the project: - *ENVVEST Compliance Plan. (ENVVEST) Compliance Plan* (July 29, 2008 and any District-approved updates). - Fuel Use Monitoring Plan (FUMP) (April 12, 2010 and any subsequent District-approved updates). - *SVPP Continuous Emissions Monitoring (CEMS) Plan* (June 2010 and any subsequent District-approved updates). - *SVPP Fugitive Hydrocarbon Inspection and Maintenance Program* (October 23, 2002 and any subsequent District-approved updates). - Engine Inspection and Maintenance Plan (for device ID 112253, March 9, 2009, updated on July 27, 2009 and any subsequent District-approved updates) | AIR POLLUTION CONTROL OFFICER | |-------------------------------| Draft Permit No. 13968 Page 155 of 49 | DATE | | |------|--| Notes: Reevaluation Due Date: December 2015 This permit supersedes permits listed in Attachment 10.11 Attachments: 10.1 Permitted Equipment - 10.2 External Combustion Equipment Operational Requirements - 10.3 Internal Combustion Equipment Operational Requirements - 10.4 Coatings Equipment - 10.5 Miscellaneous Equipment - 10.6 Vapor Recovery System Testing Requirements - 10.7 Health Risk Screening Results - 10.8 Storage Tank Emissions - 10.9 Abrasive Blasting Emission Calculations - 10.10 Permits Incorporated into PTO 13968 - 10.11 Exempt Equipment - 10.12 Fee Statement Draft Permit No. 13968 # **Attachment 10.2. External Combustion Equipment Operational Requirements** | | Device | Operator | | | | Tune- | Fuel Use | Low | Source | NOx ppmvd | CO ppmvd | | | | |-------|--------|----------|------------------------|----------------------|------|----------|-----------|-----|--------|--------------------|--------------------|-------|-----------|-----| | Bldg. | ID | ID | Make | Model | Rule | Ups | Monitor | Use | Test | @3% O ₂ | @3% O ₂ | Basis | Installed | NEI | | 836 | 111100 | 3872 | Parker Boiler | T2160L | 361 | Biannual | Dedicated | No | No | 30 | 400 | 361 | 25-Jun-08 | Y | | 836 | 111101 | 3873 | Parker Boiler | T2160L | 361 | Biannual | Dedicated | No | No | 30 | 400 | 361 |
25-Jun-08 | Y | | 836 | 111713 | 3049 | Kewanee | L3W-125-G | 361 | Annual | Shared | No | No | 30 | 400 | 361 | 1-Jan-94 | N | | 980 | 111714 | 1024 | Ajax | WGFD-2500 | 361 | None | No Meter | No | Annual | NA | NA | 361 | 1-Jan-92 | N | | 1819 | 111722 | 3124 | Industrial
Boiler | PFDL50GAS | 361 | None | No Meter | No | No | NA | NA | 361 | 1-Jan-98 | N | | 1900 | 4117 | 114600 | Camus
DynaFlame | DFPH 4000 | 361 | TBD | Shared | No | TBD | 30 | 400 | 361 | 26-Mar-12 | Y | | 1900 | 4118 | 114601 | Camus
DynaFlame | DFPH 4000 | 361 | TBD | Shared | No | TBD | 30 | 400 | 361 | 26-Mar-12 | Y | | 1900 | 4119 | 114602 | Camus
DynaFlame | DFPH 4000 | 361 | TBD | Shared | No | TBD | 30 | 400 | 361 | 26-Mar-12 | Y | | 1900 | 4120 | 114603 | Camus
DynaFlame | DFPH 4000 | 361 | TBD | Shared | No | TBD | 30 | 400 | 361 | 26-Mar-12 | Y | | 2520 | 111723 | 3169 | Ajax | WPG5000 | 361 | None | Shared | No | No | NA | NA | 361 | 1-Jun-97 | N | | 2520 | 111724 | 3170 | Ajax | WPG5000 | 361 | None | Shared | No | No | NA | NA | 361 | 1-Jun-97 | N | | 3000 | 111712 | 3043 | Ajax | MPG2500 | 361 | Biannual | Shared | No | No | 30 | 400 | 361 | 1-Jan-98 | N | | 3000 | 111758 | 3044 | Ajax | MPG2500 | 361 | Biannual | Shared | No | No | 30 | 400 | 361 | 1-Jan-98 | N | | 6523 | 111779 | 3204 | Parker | T2970L | 361 | Biannual | Dedicated | No | No | 30 | 400 | 361 | 1-Jan-99 | N | | 7000 | 111844 | 3934 | Camus
DynaFlame | DFNH-4500 | 361 | Biannual | Shared | No | No | 30 | 400 | 361 | 3-Dec-08 | Y | | 7000 | 111845 | 3935 | Camus
DynaFlame | DFNH-4500 | 361 | Biannual | Dedicated | No | No | 30 | 400 | 361 | 3-Dec-08 | Y | | 7025 | 3283 | 113533 | Lochnivar | CBN1255 | 360 | None | Shared | No | No | NA | NA | 360 | 1-Jan-00 | N | | 7025 | 3284 | 113534 | Lochinvar | CBN1255 | 360 | None | Shared | No | No | NA | NA | 360 | 1-Jan-00 | N | | 7425 | 111731 | 1052 | Ajax | WGB-2250-D | 361 | None | Dedicated | No | No | NA | NA | 361 | 1-Jan-83 | N | | 7437 | 111757 | 3174 | DeVilbis | ARG-42-1 | 361 | None | No Meter | No | No | NA | NA | 361 | 1-Dec-89 | N | | 7523 | 4060 | 113920 | Raypak | H7-2003 | 360 | Annual | Shared | No | No | 30 | 400 | 360 | 2-Apr-12 | Y | | 7523 | 4061 | 113921 | Raypak | H7-2003 | 360 | Annual | Shared | No | No | 30 | 400 | 360 | 2-Apr-12 | Y | | 8510 | 112964 | 3996 | Patterson-
Kelley | N2000-MFD | 360 | Annual | Shared | No | No | 30 | 400 | 360 | 30-Mar-10 | Y | | 8510 | 112965 | 3997 | Patterson-
Kelley | N2000-MFD | 360 | Annual | Shared | No | No | 30 | 400 | 360 | 30-Mar-10 | Y | | 10711 | 111748 | 3888 | Hastings
Industries | SBD-227-32-
3700 | 361 | None | No Meter | No | No | NA | NA | 361 | 1-Sep-92 | N | | 12006 | 112251 | 3930 | Aerco | BMK-2.0LN | 360 | Annual | Dedicated | No | No | 30 | 400 | 360 | 24-Aug-09 | Y | | 12006 | 112252 | 3931 | Aerco | BMK-2.0LN | 360 | Annual | Dedicated | No | No | 30 | 400 | 360 | 24-Aug-09 | Y | | 13137 | 111749 | 1117 | Raypak | H3-1125A-
CCCRCAA | 360 | None | Dedicated | No | No | NA | NA | 360 | 1-Jan-95 | N | | | Device | Operator | | | | Tune- | Fuel Use | Low | Source | NOx ppmvd | CO ppmvd | | | | |-------|--------|----------|----------------------|-----------------------|------|--------|-----------|-----|--------|------------|--------------------|-------|-----------|-----| | Bldg. | ID | ID | Make | Model | Rule | Ups | Monitor | Use | Test | $@3\% O_2$ | @3% O ₂ | Basis | Installed | NEI | | 13137 | 111750 | 1118 | Raypak | H-3-1125A-
CCCRCAA | 360 | None | Dedicated | No | No | NA | NA | 360 | 1-Jan-75 | N | | 13330 | 4099 | 113919 | Parker Boiler
Co. | 40L | 360 | Annual | Shared | No | No | 30 | 400 | 360 | Pending | Y | | 13330 | 4100 | 113918 | Parker Boiler
Co. | 40L | 360 | Annual | Shared | No | No | 30 | 400 | 360 | Pending | Y | | 13850 | 111753 | 3729 | Lochinvar | IBN2000 | 360 | Annual | Shared | No | No | 30 | 400 | 360 | 1-Jan-05 | N | | 13850 | 111754 | 3730 | Lochinvar | IBN2000 | 360 | Annual | Shared | No | No | 30 | 400 | 360 | 1-Jan-05 | N | | 13850 | 111755 | 3731 | Lochinvar | IBN2000 | 360 | Annual | Shared | No | No | 30 | 400 | 360 | 1-Jan-05 | N | | 23225 | 111756 | 1153 | Ajax Boiler | WGGFD-
4250 | 361 | None | No Meter | No | No | NA | NA | 361 | 1-Jan-92 | N | | 23225 | 111874 | 1154 | Ajax Boiler | WGGFD-
4250 | 361 | None | No Meter | No | No | NA | NA | 361 | 1-Jan-92 | N | # **Attachment 10.3. Internal Combustion Engines Operational Requirements** | | | | | | | Rating | | | Hrs/ | | | | |-------|--------------------|-----------|-------------|----------------|---------------|--------|-----------|---------------------|------|--------|-----------|-----| | Bldg. | Location | Device ID | Operator ID | Make | Model | (bhp) | Fuel Type | Engine Use | Day | Hrs/Yr | Installed | NEI | | 64 | Oak Mountain | 112818 | 3980 | Cummins | QST30-G5 | 1490 | Diesel | Emer. Gen. | 8 | 50 | 17-Jun-10 | Y | | 185 | 185 Honda Ridge Rd | 107135 | 564 | Caterpillar | 3306BDI | 314 | Diesel | Emer. Gen. | 24 | 30 | Unknown | N | | 185 | 185 Honda Ridge Rd | 107136 | 567 | Caterpillar | 3306BDI | 314 | Diesel | Emer. Gen. | 24 | 30 | Unknown | N | | 383 | 383 Lunar Rd | 112688 | 3976 | Cummins | QSL9-G2 NR3 | 364 | Diesel | Emer. Gen. | 8 | 50 | 15-Dec-09 | Y | | 425 | 425 Arguello Rd | 106942 | 3007 | Detroit Diesel | 10437305 | 230 | Diesel | Emer. Gen. | 20 | 20 | Unknown | N | | 501 | 501 Perry Rd | 106943 | 3008 | Detroit Diesel | 10637305 | 330 | Diesel | Emer. Gen. | 20 | 20 | Unknown | N | | 511 | 511 CDT Access Rd | 114491 | 4005 | Cummins | QSX15-G9-NR2 | 755 | Diesel | Transmitter E/S | 24 | 100 | 2011 | Y | | 525 | 525 Coast Rd | 104867 | 818 | Duetz | BF6L913 | 160 | Diesel | Pony Starter Engine | 20 | 20 | 1-Jan-83 | N | | 525 | 525 Coast Rd | 104868 | 820 | Duetz | BF6L913 | 160 | Diesel | Pony Starter Engine | 20 | 20 | 1-Jan-83 | N | | 525 | 525 Coast Rd | 104869 | 821 | Duetz | BF6L913 | 160 | Diesel | Pony Starter Engine | 20 | 20 | 1-Jan-83 | N | | 525 | 525 Coast Rd | 104870 | 822 | Duetz | BF6L913 | 160 | Diesel | Pony Starter Engine | 20 | 20 | 1-Jan-83 | N | | 525 | 525 Coast Rd | 104871 | 823 | Duetz | BF6L913 | 160 | Diesel | Pony Starter Engine | 20 | 20 | 1-Jan-83 | N | | 529 | 529 Coast Road | 114779 | 4297 | Cummins | QST30-GN5-NR2 | 1,490 | Diesel | Emer. Gen. | 10 | 40 | 2012 | Y | | 661 | 661 Santa Ynez Rd | 107005 | 3009 | Cummins | NT-855-G4 | 375 | Diesel | Emer. Gen. | 20 | 20 | 1-Jan-93 | N | | 764 | 764 Napa Rd | 107097 | 3540 | Caterpillar | 3456 DITA | 685 | Diesel | Emer. Gen. | 24 | 50 | 19-Feb-04 | N | | 14 | 830 Lompoc St | 107000 | 3397 | Cummins | KTA19-G3 | 685 | Diesel | Emer. Gen. | 20 | 20 | 1-Jan-05 | N | | 830 | 830 Lompoc St | 111766 | 3906 | Cummins | QST30-G5 | 1490 | Diesel | Emer. Gen. | 8 | 50 | 13-Feb-09 | Y | | 906 | 906 Mesa Rd | 106944 | 3012 | Detroit Diesel | 71237406 | 750 | Diesel | Emer. Gen. | 20 | 20 | Unknown | N | | 929 | 929 Wade Rd | 111765 | 3927 | Cummins | QSM11-G4 | 470 | Diesel | Transmitter E/S | 24 | 100 | 9-Nov-09 | Y | | 968 | 968 Mesa Rd | 107146 | 3024 | Cummins | 6BTA-5.9 | 244 | Diesel | Emer. Water Pump | 0.5 | 34 | 1-Jan-00 | N | | 968 | 968 Mesa Rd | 107145 | 3025 | Cummins | 6BTA-5.9 | 244 | Diesel | Emer. Water Pump | 0.5 | 34 | 1-Jan-00 | N | | 980 | 980 Mesa Rd | 107068 | 3553 | Cummins | QSM11-G1 | 395 | Diesel | Emer. Gen. | 24 | 50 | 1-Oct-04 | N | | 1559 | 1559 Tonto Rd | 107006 | 3050 | Caterpillar | 3406B | 534 | Diesel | Emer. Gen. | 20 | 20 | 1-Jan-96 | N | | 1561 | 1561 Tonto Rd | 107031 | 3411 | Caterpillar | 3406 | 449 | Diesel | Emer. Gen. | 20 | 20 | 1-Jan-05 | N | | 1581 | 1581 Tangair Rd | 107037 | 3315 | Cummins | 4B3.9 | 61 | Diesel | Emer. Gen. | 20 | 20 | 1-Jul-86 | N | | 1594 | 1594 Tangair Rd | 113003 | 4039 | John Deere | 6068HF485 | 315 | Diesel | Emer. Gen. | 8 | 50 | Pending | Y | | 1604 | 1604 Tangair Rd | 108889 | 3626 | Detroit Diesel | 6063-HV35 | 490 | Diesel | Emer. Gen. | 8 | 50 | 11-Oct-07 | Y | | 1618 | 1618 Aero Rd | 106999 | 3318 | Cummins | KTA19-G4 | 755 | Diesel | Emer. Gen. | 20 | 20 | 1-Jan-01 | N | | 1629 | 1629 Aero Rd | 106998 | 3317 | Cummins | KTA19-G4 | 755 | Diesel | Emer. Gen. | 20 | 20 | 1-Jan-01 | N | | 1639 | 1639 Tangair Rd | 106948 | 3390 | Detroit Diesel | 8123-7305 | 850 | Diesel | Emer. Gen. | 20 | 20 | 23-May-01 | N | | 1735 | 325 Airfield Rd | 113916 | 4109 | Volvo | TAD1641GE | 757 | Diesel | Emer. Gen. | 8 | 50 | 20-Sep-11 | Y | | 1747 | 390 Airfield Rd | 112689 | 3639 | Cummins | QSX15-G9 | 755 | Diesel | Emer. Gen. | 24 | 50 | 12-Apr-10 | Y | | 1748 | 1748 Airfield Rd | 107032 | 642 | Cummins | 6BT-5.9 | 166 | Diesel | Emer. Gen. | 20 | 20 | 1-May-87 | N | | 1762 | 1762 13th St | 107007 | 3183 | Onan | 6A3.4-G1 | 50 | Diesel | Emer. Gen. | 20 | 20 | 1-Jan-01 | N | | 1764 | 1764 13th St | 106939 | 643 | Caterpillar | D330 | 78 | Diesel | Emer. Gen. | 20 | 20 | Unknown | N | | 1768 | 1768 Cross Rd | 107085 | 3573 | Cummins | QSX15-G9 NR2 | 750 | Diesel | Emer. Gen. | 24 | 50 | 1-Jul-04 | N | | | | | | | | Rating | | | Hrs/ | | | | |-------|----------------------|-----------|-------------|-------------------|----------------|--------|-----------|------------------|------|--------|-----------|-----| | Bldg. | Location | Device ID | Operator ID | Make | Model | (bhp) | Fuel Type | Engine Use | Day | Hrs/Yr | Installed | NEI | | 1829 | 1829 Rhea Rd | 107141 | 645 | Caterpillar | 3208 | 270 | Diesel | Emer. Water Pump | 0.5 | 34 | 1-Jan-93 | N | | 1829 | 1829 Rhea Rd | 107142 | 649 | Caterpillar | 3208 | 270 | Diesel | Emer. Water Pump | 0.5 | 34 | 1-Jan-93 | N | | 1916 | 1916 El Rancho Rd | 110696 | 3791 | Caterpillar | C15 DITA | 563 | Diesel | Emer. Gen. | 24 | 50 | 2-May-08 | Y | | 1917 | 1917 El Rancho Rd | 107100 | 3548 | Caterpillar | D3456 | 680 | Diesel | Emer. Gen. | 24 | 50 | 30-Jun-04 | N | | 1919 | 1919 El Rancho Rd | 111769 | 3921 | John Deere | 4045DF120 | 67 | Diesel | Emer. Water Pump | 24 | 50 | 30-Apr-08 | Y | |
1937 | 1937 El Rancho Rd | 107088 | 3329 | John Deere | 6081AF001C | 251 | Diesel | Emer. Gen. | 24 | 30 | 15-Nov-01 | N | | 1962 | 1962 Tow Rd | 107067 | 3549 | Cummins | 6CTAA8.3G3 | 317 | Diesel | Emer. Gen. | 24 | 50 | 4-Oct-04 | N | | 1964 | 1964 Sercho Rd | 107066 | 3550 | Cummins | 6CTAA8.3G3 | 317 | Diesel | Emer. Gen. | 24 | 50 | Unknown | N | | 1965 | 1965 Parquee Rd | 110364 | 3790 | Cummins | QSL9-G2 | 364 | Diesel | Emer. Gen. | 11 | 50 | 28-Apr-08 | Y | | 1971 | 1971 Mina Rd | 107065 | 3551 | Cummins | 6CTAA8.3G3 | 317 | Diesel | Emer. Gen. | 24 | 50 | 24-Jul-04 | N | | 1972 | 1972 Mina Rd | 107064 | 3552 | Cummins | 6CTAA8.3G3 | 317 | Diesel | Emer. Gen. | 24 | 50 | Unknown | N | | 1980 | 1980 Oculto Rd | 106399 | 3587 | Cummins | 6CTAA8.3-GS | 299 | Diesel | Emer. Gen. | 8 | 50 | 2-May-06 | Y | | 2305 | 2305 33rd St | 107143 | 655 | Caterpillar | 3306D1 | 231 | Diesel | Emer. Water Pump | 0.5 | 34 | 1-May-94 | N | | 2500 | 2500 Arizona Ave | 107126 | 3181 | Caterpillar | 3508DITA | 1200 | Diesel | Emer. Gen. | 24 | 30 | 1-May-99 | N | | 2520 | 2520 Nevada Ave | 110738 | 3814 | Cummins | QST30-G5 | 1490 | Diesel | Emer. Gen. | 8 | 50 | 16-May-08 | Y | | 3000 | 3000 29th St | 107127 | 3420 | Caterpillar | 3508B-DITA | 1592 | Diesel | Emer. Gen. | 24 | 30 | 1-Dec-01 | N | | 6253 | 137 13th St | 114383 | 4286 | Cummins | QSK23-G7 NR2 | 1220 | Diesel | Emer. Gen. | 2 | 50 | Pending | Y | | 6510 | 85 13th St | 110735 | 3815 | Cummins | QSL9-G3 | 399 | Diesel | Emer. Gen. | 24 | 50 | 30-Oct-08 | Y | | 7425 | 386 10th St | 112253 | 3936 | Cummins | 6TC8.3-G2 | 207 | Diesel | Generator | 7.5 | 600 | 11-Feb-09 | Y | | 8195 | 1522 Nevada Ave. | 113917 | 4116 | Cummins | QSL9-G2 NR3 | 364 | Diesel | Emer. Gen. | 8 | 50 | 18-Aug-11 | Y | | 8317 | 344 8th Street | 114377 | 4123 | Cummins | QSB7-G3 NR3 | 250 | Diesel | Emer. Gen. | 8 | 50 | 26-Mar-12 | Y | | 8401 | 1521 Utah Ave | 110201 | 3747 | Cummins | QSX15-G9 | 755 | Diesel | Emer. Gen. | 3 | 50 | 12-Oct-07 | Y | | 8510 | 1521 Iceland Ave | 106946 | 3052 | Caterpillar | 3512STD | 1592 | Diesel | Emer. Gen. | 20 | 20 | 1-Jun-90 | N | | 10525 | 723 Nebraska Ave | 107003 | 697 | Cummins | MT-855-G4 | 375 | Diesel | Emer. Gen. | 20 | 20 | 4-Apr-89 | N | | 10579 | 747 Nebraska Ave | 107038 | 589 | Cummins | KTTA19-G2 | 750 | Diesel | Emer. Gen. | 20 | 20 | 1-Jan-98 | N | | 10660 | 1160 N. Mexico Ave | 107004 | 698 | Cummins | L634T-I/10148C | 64 | Diesel | Emer. Gen. | 20 | 20 | 1-Jan-88 | N | | 11439 | 1172 Iceland Ave | 107034 | 699 | Cummins | 6BT-5.9 | 166 | Diesel | Emer. Gen. | 20 | 20 | 1-Jan-98 | N | | 12000 | 867 Washington Ave | 107087 | 3185 | Cummins | 6CTAA8.3-G1 | 317 | Diesel | Emer. Gen. | 24 | 30 | 1-Oct-99 | N | | 12000 | 867 Washington Ave | 114696 | 4268 | Caterpillar | C27 | 1,141 | Diesel | Emer. Gen. | 8 | 50 | 2012 | Y | | 12006 | 865 Washington Ave | 112255 | 3928 | Cummins | QSK60-G6 NR2 | 2922 | Diesel | Emer. Gen. | 24 | 50 | 10-Aug-09 | Y | | 12006 | 865 Washington Ave | 112256 | 3929 | Cummins | QSK60-G6 NR2 | 2922 | Diesel | Emer. Gen. | 24 | 50 | 10-Aug-09 | Y | | 13850 | 338 South Dakota Ave | 107035 | 3061 | Cummins | NT-855-G6 | 435 | Diesel | Emer. Gen. | 20 | 20 | 1-Jun-98 | N | | 21150 | 150 Cotar Rd | 107137 | 705 | Detroit
Diesel | 80837405 | 540 | Diesel | Emer. Gen. | 24 | 30 | Unknown | N | | 21203 | 203 Firefighter Rd | 109236 | 3642 | Cummins | QSX15-G9 | 755 | Diesel | Transmitter E/S | 8 | 100 | 15-May-07 | Y | | 23201 | 201 Bishop Rd | 111125 | 3582 | Cummins | 4BT3.9-G4 | 99 | Diesel | Emer. Gen. | 24 | 30 | 1-Sep-04 | N | | 23209 | 209 Bishop Rd | 107144 | 706 | Cummins | 6BTA5.9-F2 | 130 | Diesel | Emer. Water Pump | 0.5 | 34 | 1-May-92 | N | | NA | Various Locations | 113280 | 4010 | Cummins | QSB5-G3 NR3 | 145 | Diesel | Emer. Gen. | 8 | 50 | 8-Oct-11 | Y | | NA | Various Locations | 113281 | 4011 | Cummins | QSB5-G3 NR3 | 145 | Diesel | Emer. Gen. | 8 | 50 | 8-Oct-11 | Y | | NA | Various Locations | 113282 | 4012 | Cummins | QSB5-G3 NR3 | 145 | Diesel | Emer. Gen. | 8 | 50 | 8-Oct-11 | Y | | | | | | | | Rating | | | Hrs/ | | | | |-------|-------------------|-----------|-------------|---------|-------------|--------|-----------|------------|------|--------|-----------|-----| | Bldg. | Location | Device ID | Operator ID | Make | Model | (bhp) | Fuel Type | Engine Use | Day | Hrs/Yr | Installed | NEI | | NA | Various Locations | 113283 | 4013 | Cummins | QSB5-G3 NR3 | 145 | Diesel | Emer. Gen. | 8 | 50 | 8-Oct-11 | Y | | NA | Various Locations | 133284 | 4014 | Cummins | QSB5-G3 NR3 | 145 | Diesel | Emer. Gen. | 8 | 50 | 8-Oct-11 | Y | ### **Attachment 10.4. Coatings** | | Equipment | | Operator | | Spray Gun | Booth | | | Year of | | |-------|--------------------|------------|----------|---------------------------------|-----------------|----------------|--------|----------|--------------|-----| | Bldg. | Location | Device No. | ID | Booth Filter Type | Cleaner | Heater | lb/day | ton/year | Installation | NEI | | 831 | 831 Clark St | 105841 | 4174 | Overspray Filters | Yes - OID 4130 | No | 11.2 | 0.55 | 33582 | Y | | 875 | 875 Sweeney Rd | 6096 | 1598 | Overspray Filters | Yes - OID 4157 | No | 5.61 | 0.73 | 33577 | Y | | 1800 | 150 Taurus Rd | 6100 | 1600 | Dry Overspray Filters | Yes - OID 4134 | No | 7.76 | 1.01 | 33581 | N | | 7437 | 1556 N. Mexico Ave | 6195 | PSB01 | Dry Overspray Filters | Yes - OID SK002 | No | 7.6 | 0.49 | 25204 | N | | 8190 | 1580 Nevada Ave | 105649 | 1603 | Overspray Filters | No | Yes - OID 4106 | 9.36 | 1.21 | 34258 | N | | 9320 | 334 6th St | 105846 | 1591 | Water Wash Overspray System | Yes - OID 4129 | No | 2.4 | 0.31 | 30339 | N | | 9320 | 334 6th St | 105847 | 1592 | Overspray Filters | Yes - OID 4129 | No | 2.4 | 0.31 | 30339 | N | | 9327 | 1346 N. Mexico Ave | 113676 | 4096 | Rear Exhaust Plenum | Yes - OID 4101 | Yes | 9.36 | 1.22 | 40588 | Y | | 10711 | 433 Herado Ave | 107930 | 1604 | Dry Overspray Filters | Yes - OID 3632 | Yes - OID 3888 | 11.26 | 1.47 | 34037 | N | | 11438 | 1170 Iceland Ave | 107924 | 1605 | Water Wash Overspray System | Yes - OID 4133 | No | 24.85 | 3.23 | 28491 | N | | 1620D | 1620 Aero Rd | 105785 | 1599 | Water Curtain Overspray Control | Yes - OID 3581 | No | 12.23 | 0.88 | 33898 | N | # Attachment 10.5. Miscellaneous Equipment | Bldg. | Equipment
Location | Device
No. | Operator
ID | Device Type | Hourly
Limit | Daily
Limit | Quarterly
Limit | Annual
Limit | Units | Year of
Installation | NEI | |---------|-------------------------------|---------------|----------------|--|-----------------|----------------|--------------------|-----------------|--------|-------------------------|-----| | 1701 | 173 Airfield Rd | 113960 | 4147 | Bulk Fuel Storage Facility; RP-1 | NA | NA | NA | NA | gallon | 1965 | Y | | 1705 | 173 Airfield Rd | 109898 | 1987 | Bulk Fuel Storage Facility; JP-8 | NA | NA | NA | 2040000 | gallon | 1992 | Y | | 1800 | 150 Taurus Rd | 107916 | 3599 | Abrasive Blasting Operations | NA | 2 | NA | 500 | ton | 40460 | N | | 5500 | Various Delta II
Locations | 114257 | VOC003 | Miscellaneous Solvent Usage –
Delta II | NA | 24 | NA | 6336 | lbs | <1999 | N | | 5500 | Various Locations | 114277 | HAZMART | Miscellaneous Solvent Usage | NA | 24 | NA | 6336 | Lbs | <1999 | N | | 5500 | Various Locations | 110309 | HAZMART2 | Miscellaneous Solvent Usage | NA | 22.73 | 500 | 2000 | Lbs | 38261 | Y | | 7438 | 350 10th St | 110180 | 2703 | Abrasive Blasting Operations | NA | 4.8 | NA | 300 | ton | 24103 | N | | 9320 | 334 6th St | 9890 | 1859 | Abrasive Blasting Operations | NA | 2.4 | NA | 250 | ton | Unknown | N | | 9320 | 334 6th St | 110229 | 3907 | Abrasive Blasting Operations | NA | 6.64 | NA | 1726 | ton | 39616 | N | | 9505 | 180 Landfill Rd | TBD | 3399 | Landfill Gas | NA | NA | NA | NA | NA | 14977 | N | | 10726 | 442 Washington Ave | 109369 | 434 | Military Gasoline Dispensing
Facility | NA | NA | NA | 1200000 | gallon | Unknown | Y | | 10726 | 442 Washington Ave | 107919 | 3508 | E-85 GDF with Phase 1 VRS | NA | NA | NA | 1200000 | gallon | 2003 | N | | 14400 | 1107 Utah Ave | 9167 | 3415 | AAFES Gasoline Dispensing
Facility | NA | NA | NA | 4800000 | gallon | 39094 | Y | | 22397 | Gate G21 on Highway 1 | 7602 | 345 | Degasifier; H2S - Wells 5 & 6 | NA | 3000000 | NA | NA | gallon | 39338 | N | | 22404 | Gate G21 on Highway 1 | 7602 | 347 | Degasifier; H2S - Wells 4 & 7 | NA | 3000000 | NA | NA | gallon | 39264 | N | | 974/975 | 974 Mesa Rd | 6926 | 4173 | Scrubber (OVSS); Nitrogen
Tetroxide | NA | 62.16 | NA | 440 | lbs | 1991 | Y | | 976/977 | 976 Mesa Rd | 6925 | 4172 | Scrubber (FVSS); Aerozine-50
Fuel | NA | 23.04 | NA | 100 | lbs | 1991 | Y | | NA | Various Locations | 113616 | 3417 | Microwave Reactor System for
Hypergolic Fuel Vapors | NA | NA | NA | 2 | event | 38935 | N | | NA | Various Locations | 113621 | 3418 | Microwave Reactor System for
Hypergolic Oxidizer Vapors | NA | NA | NA | 2 | event | 38935 | N | | SLC-2 | 1623 Tangier Rd | 6223 | 2067 | #1 Scrubber; A-50; Emitting
Device (AST) | NA | NA | NA | 6400 | gallon | 36526 | Y | | SLC-2 | 1623 Tangier Rd | 6223 | 2069 | #2 Scrubber; Nitrogen
Tetroxide; (AST) | NA | NA | NA | 7550 | gallon | 36526 | Y | | SLC-2 | 1623 Tangier Rd | 104469 | 2068 | AST; Kerosene; 15,000 Gallons | NA | NA | NA | 114000 | gallon | 36526 | Y | | SLC-2 | 1623 Tangier Rd | 113065 | 4054 | Fuel Scrubber System; A-50 | NA | NA | NA | 6400 | gallon | 40422 | Y | | SLC-2 | 1623 Tangier Rd | 113079 | 4055 | Oxidizer Scrubber System;
N2O4 | NA | NA | NA | 7550 | gallon | 40422 | Y | # **Attachment 10.6. Vapor Recovery System Testing Requirements** ### VAPOR RECOVERY SYSTEM TESTING REQUIREMENTS FOR MVFF AT STATION NUMBER B-14400 AND BUILDING 10726 (TANKS #1&2) Static Leak Decay Testing <u>Bi-annual testing required</u>. The permittee shall conduct and successfully pass
Static Leak Decay testing two times per year (at least 165 days between tests, but not to exceed 195 days between tests). Routine testing shall consist of one maintenance test and at least one compliance test per year according to the test protocols approved by the ARB (TP-201.3). Vapor-to-Liquid Ratio Testing <u>Bi-annual testing required</u>. The permittee shall conduct and successfully pass Vapor-to-Liquid Ratio testing two times per year (at least 165 days between tests, but not to exceed 195 days between tests). Routine testing shall consist of one maintenance test and at least one compliance test per year according to the test protocols approved by the ARB. (Exhibit 5) Additional Phase I Tests <u>Pressure/Vacuum Vent Valve</u>. The permittee shall conduct and successfully pass the following Phase I VRS test during initial startup (only required for new or rebuilt stations): Leak Rate and Cracking Pressure of Pressure/Vacuum Vent Valve test (TP-201.E) <u>Annual testing required</u>. The permittee shall conduct and successfully pass the following Phase I VRS test one time per year (at least 360 days between tests, but not to exceed 410 days between tests): Static Torque of Phase I Adapters (TP-201.1B). Routine testing shall consist of at least one compliance test per year. <u>Triennial testing required</u>. The permittee shall conduct and successfully pass the following Phase I VRS test one time every three years (+/- 30 days of the three year test anniversary date): Pressure Integrity Check of the Drop Tube/Drain Valve Assembly (TP-201.1C/D). Routine testing shall consist of at least one compliance test every three years. Additional Healy Phase II EVR Tests <u>Annual testing required</u>. (a) Determination of Static Pressure Performance of the Healy Clean Air Separator (Exhibit 4); (b) Healy Vacuum Integrity Tests B-3 through B-6 (Side B of the Healy VP100 Test Form). Test B-5 shall be supplemented by a concurrent Side A/B test. Routine testing shall consist of at least one compliance test per year. <u>Initial startup tests required</u>. In addition to the above tests, the following tests shall be performed during initial startup of the Healy Phase II EVR system: (a) Tank Manifold Tie-Test (TP-201.3C); (b) Dynamic Back Pressure Test (TP-201.4, Methodology 4). As an alternative test, the V/L test per Exhibit 5 may be performed in lieu of TP-201.4 provided that at least 2 gallons of product are introduced into the system through each dispenser riser prior to conducting the test; (c) maximum product flow rate test for each dispenser (time the flow a gallon to determine the flow rate in units of gpm); (d) Healy Positive Pressure Leak Check Test A-3 (Side A of the Healy VP100 Test Form). Additional ISD Tests <u>Annual testing required</u>: ISD Operability Test Procedure (Exhibit 9). The tests listed above, and any other VRS specific tests required in the applicable Executive Orders, are required to be performed by the permittee at initial startup and ongoing thereafter according to the time frames indicated. At any time, the APCD may require the permittee to perform any applicable ARB Test Procedure if operational VRS problems are observed. All Static Leak Decay tests are subject to the following requirements: (a) the combined tank ullage shall be between 20% and 80% during the test; (b) no fuel drops shall occur within 4 hours prior to the test; (c) no other Static Leak Tests shall occur within 24 hours prior to the test. Maintenance and Compliance test results (including initial failures) shall be documented by using SBCAPCD or ARB approved reporting forms⁸. Document all failures by detailing the cause(s) and corrective action(s) taken to eliminate the failure(s) on APCD Form ENF-99. "Successfully passing" a test means that all test results indicate compliance initially, without replacing, adjusting or repairing any equipment, part or item of the VRS. Example: If initial testing indicates a failure, and the equipment is adjusted, retested, and then passes, this is considered a failed test and shall be noted as such in the repair records and reporting forms. Components and/or systems failing the Volume-to-Liquid Ratio or Static Leak Decay tests shall not be used to dispense or receive gasoline, unless the permittee contacts the APCD (961-8802, #2) to obtain Rule 505 "Breakdown" protection for the failed equipment for 24 hours. Components unable to be repaired within 24 hours must be removed from service unless a variance is obtained from the APD Hearing Board. All failed equipment shall be tagged as "out of order" until repaired. The Compliance Tests must be arranged for in accordance with the applicable permit condition(s). ⁸ see the APCD's Gasoline Station Webpage at www.sbcapcd.org/eng/compliance/gasoline/gasoline.htm. ### VAPOR RECOVERY SYSTEM TESTING REQUIREMENTS FOR MVFF AT BUILDING 10726 (TANK #15) Phase I EVR Tests <u>Testing required</u>. These tests shall be performed per the listed ARB test procedure and the applicable Executive Order: - (a) Annual test: Static Torque of Phase I Adapters per ARB TP-201.1B. - (b) Annual test: Static Leak Decay Test using ARB TP-201.3. - (c) <u>Triennial test</u>: Pressure Integrity Check of the Drop Tube/Drain Valve Assembly per ARB TP-201.1C/D. - (d) <u>As requested by District</u>: Drop Tube/Drain Valve Assembly Leak Test per ARB TP-201.1C (or TP-201.1D if equipped with a flapper valve). Time Frames Defined Annual tests shall occur at least 350 days between tests, but not to exceed 410 days between tests. Triennial tests shall occur one time every three years (+/- 30 days of the three year test anniversary date). The tests listed above, and any other VRS specific tests required in the applicable Executive Orders, are required to be performed by the permittee according to the time frames indicated. At any time, the District may require the permittee to perform any applicable ARB Test Procedure if operational VRS problems are observed. All Static Leak Decay tests are subject to the following requirements: (a) the combined tank ullage shall be between 20% and 80% during the test; (b) no fuel drops shall occur within 4 hours prior to the test; (c) no other Static Leak Tests shall occur within 24 hours prior to the test. Compliance test results (including initial failures) shall be documented by using District or ARB approved reporting forms⁹. Document all failures by detailing the cause(s) and corrective action(s) taken to eliminate the failure(s) on District Form ENF-99. "Successfully passing" a test means that all test results indicate compliance initially, without replacing, adjusting or repairing any equipment, part or item of the VRS. Example: If initial testing indicates a failure, and the equipment is adjusted, retested, and then passes, this is considered a failed test and shall be noted as such in the repair records and reporting forms. Components and/or systems failing any of the above required tests or which have <u>Vapor Recovery Equipment Defects</u> per Exhibit 2 of the Executive Order shall not be used to dispense or receive gasoline until the system is repaired and successfully passes the required tests, unless the permittee contacts the District (961-8802, #2) to obtain Rule 505 "Breakdown" protection for the failed equipment for 24 hours. Components unable to be repaired within 24 hours must be removed from service unless a variance is obtained from the District Hearing Board. All failed equipment shall be tagged as "out of order" until repaired. | The com | nliance tests | must be arrai | nged for in a | cordance with | the applicable | permit condition(s). | |----------|----------------|---------------|---------------|---------------|----------------|----------------------| | THE COIN | priarice tests | must be arrai | iged for in a | cordance with | the applicable | permit condition(s). | ### **Vapor Recovery System Facility Repair Log and Testing Records** The permittee shall maintain a Facility Repair Log and maintain the results of all VRS Testing Records as noted below: - 1. **Facility Repair Log**: A Repair Logs that includes the information below. APCD Form ENF –99 ¹ shall be used. An alternative log form may be used if approved, in advance, by the APCD. - Date and time the problem was detected (e.g., component malfunction, defect, ISD Warning alarm, ISD Failure alarm, reconnection of breakaways) - Date and time the component was removed from service - Date and time the call for service was placed (including calls for service due to an ISD Warning alarm or ISD Failure alarm) - Date of actual service for which the component or defect was repaired or replaced (indicate if the ISD Failure alarm was "cleared") - Name of the person performing the service and telephone number - Affiliation (company name) of the person performing the service - Indicate whether the service call was due to an ISD Warning alarm or ISD Failure alarm - Provide a short description of the service performed and list each component repaired, serviced, or removed, (include the component(s) manufacturer's (or re-manufacturer's) name and model number - Receipts for parts used in the repair and, if applicable, work orders, which shall include the name and signature of the person responsible for performing the repairs shall be made available to the APCD upon request - Any other information specifically required by the applicable Executive Orders - 2. <u>Testing Records</u>: Records of <u>all</u> Maintenance and Compliance Tests, and any other VRS specific tests required in the applicable Executive Orders that include: - The date and start time of each test; - The type of test (specify ARB TP number); - Name(s), employer (or affiliation), address and phone number of the person(s) performing the tests; - Test data and calibration data for all equipment used; - Date and time each test is completed and the facility
owner/operator is notified of the test results. For a test that fails, a description of the reason(s) for the test failure shall also be included; and - For a retest following a failed test, a description of the repairs performed prior to the retest (or a cross-reference to the Facility Repair Log above). - Completed CARB or APCD-approved reporting forms. see the APCD's Gasoline Station Webpage at www.sbcapcd.org/eng/compliance/gasoline/gasoline.htm # Attachment 10.7. Health Risk Assessment Calculations **DICE Risk Screening Tool Results: Device #113003** **DICE Risk Screening Tool Results: Device #113916** | Diesel I.C. Engines (DICE) Screening Risk Tool | | | | | |---|---|---|---|--| | Region: Faci
Project #: Date: | Dject Information Unit #: | | Quad QUAD 1 NW N NE Distance(m) 4095.6 Miles: Feet: 1343; Yards: 10th Mi: SW S SE | | | Model Type RUF
Year: | RAL BD 89 | | Cancer Risk Resident Risk: Maximum Res. Risk | | | BHP:
% Load:
PM10 EF (g/BHP):
Hours / Yr:
Lbs / Yr: | 6.02 | Convert
to G/BHP
Convert
to G/KW | In a Million 1.42E-02 Worker Adjustment Factor % 37.91 Worker Risk: In a Million 5.39E-03 Calculate Risk Distance: 25 | | | | Update Emissions | | Print Form | | **DICE Risk Screening Tool Results: Device #114377** **DICE Risk Screening Tool Results: Device #114779 Diesel I.C. Engines (DICE) Screening Risk Tool Project Information Receptor Data** Facility ID: 0201 Unit #: Region: Quad QUAD 1 NW NE ATC 13945 Project #: Distance(m) 334.06 6/18/2012 Date: Quad 4 Quad 1 E Quad 3 Quad 2 Miles: Feet: 1096 **Met Station** District SBAPCD 10th Mi: Yards: sw SE LOMPOC Met Site • Model Type RURAL BD **Cancer Risk** Year: 89 -Resident Risk: Maximum Res. Risk In a Million 0.63 2.25 **Engine Data** BHP: Worker Adjustment Factor % 37.91 1490 Convert % Load: 100 Worker Risk: Maximum Worker Risk to G/BHP PM10 EF (g/BHP): 0.15 In a Million 0.24 0.85 Hours / Yr: 40 Convert 1 Quad: to G/KW Calculate Risk Lbs / Yr: 19.71 Distance: 50 **Update Emissions Print Form** ## DICE Risk Screening Tool Results: Device #114491 | Diesel I.C. Engines (DICE) | | | | | |-----------------------------------|-----------|---|--|--| | | Screening | g Risk Tool | | | | Project Information | | | | | | Region: Facility ID: 0201 Unit #: | | Receptor Data | | | | Project #: 13847 | | Quad QUAD 1 NW N NE | | | | Date: 4/3/2012 | | Distance(m) 3992.88 W Quad 4 Quad 1 E | | | | Dutor , | | Miles: Feet: 1310(Quad 3 Quad 2 | | | | Met Station District SBAPCD ▼ | | | | | | Met Site LOMPOC | | Yards: 10th Mi: SW S SE | | | | Model Type RURAL | | | | | | Year: 89 - | | Cancer Risk | | | | | | Resident Risk: Maximum Res. Risk In a Million 4.61E-03 0.10 | | | | Engine Data | | | | | | BHP: 755
% Load: 100 | Convert | Worker Adjustment Factor % 37.91 | | | | | to G/BHP | Worker Risk: Maximum Worker Risk | | | | PM10 EF (g/BHP): 0.015 | Convert | In a Million 1.75E-03 3.61E-02 | | | | Hours / Yr: 100 | to G/KW | Calculate Risk Quad: 1 | | | | Lbs / Yr: 2.50 | | Distance: 200 | | | | Update Emissions | | Print Form | | | ## Attachment 10.8. Gasoline Tank Emission Calculations ### ATTACHMENT 1 ### Internal Floating Roof Tank Calculation Permit to Operate 8688-R4 <u>Tanks 1702 and 1703</u>: POL Bulk Storage Facility (Bldg 1706) VAFB | Storage Tank Data Entry | · · · · · · · · · · · · · · · · · · · | | | | | |--|---------------------------------------|--------|---------------|--------------|-----------------------| | | | Symbol | Value | Units | Notes | | tank rim-seal system type | seal type | liq | - rim seconda | ry | Supplied by applicant | | is the tank equipped with a dome roof? | dome | | yes | | ibid. | | tank construction type | tank type | | welded | | ibid. | | tank diameter | diameter | D | 42.5 | feet | ibid. | | annual throughput | daily TP | Q | 48,571 | barrels/year | ibid. | | tank condition | condition | | lite rust | · | ibid. | | 2. Liquid Data Entry | | | | | | |--------------------------|-------------|--------|--------------|------------|--------------------------| | | | Symbol | Value | Units | Notes | | liquid type | liquid type | | jet kerosene | | Supplied by applicant | | product molecular weight | | M√ | 130 | lb/lb-mole | AP-42, Ch.7, Table 7.1-2 | | vapor pressure | pressure | Р | 0.05000 | psia | AP-42, Ch.7, Table 7.1-2 | | 3. Resultant Computed Values | | | | | |--|-----------------|--------|----------------------------------|--| | | Symbol | Value | Units | Notes | | zero wind speed rim seal loss factor | K _{Ra} | 0.3 | lb-mole/ft-year | AP-42, Ch. 7, Table 7.1-8, p. 7.1-89 | | wind speed dependent rim seal loss factor | K _{Rb} | 0.6 | lb-mole/(mph) ⁿ ft-yr | ibid. | | seal-related wind speed exponent | n | 0.3 | dimensionless | ibid. | | average ambient wind speed at tank site | ٧ | 0.0 | mph | dome-covered rooftop is not subject to wir | | vapor pressure function | P* | 0.00 | dimensionless | AP-42, Ch. 7, Eq. 2-3, p. 7.1-19 | | product factor | Kc | 1 | dimensionless | AP-42, Ch. 7, p. 7.1-20 | | clingage factor | C | 0.0015 | bbl/1000 ft ² | AP-42, Ch. 7, Table 7.1-10, p. 7.1-94 | | liquid density | WL | 7.00 | lb/gal | AP-42, Ch. 7, Table 7.1-2, p. 7.1-76 | | deck fitting loss factor | F _F | 561.65 | lb-mole/year | AP-42, Ch. 7, Eq. 2-6, p. 7.1-21 | | number of columns | Nc | 1 | dimensionless | AP-42, Ch. 7, Table 7.1-11, p. 7.1-94 | | effective column diameter | Fc | 1.0 | feet | AP-42, Ch. 7, note 3, p. 7.1-21 | | vapor reactivity (fraction ROG) | R | 1.000 | dimensionless | CARB reactivity profiles & APCD Rule 102 | | deck seam loss per unit seam length factor | K₀ | 0.00 | lb-mole/ft-year | AP-42, Ch. 7, p. 7.1-22 | | deck seam length | So | 0 | ft/ft² | AP-42, Ch. 7, Table 7.1-16, p. 7.1-99 | ### Results | Uncontrolled ROC Emissions (L_T) | | | | |--|---------|--------|-------| | | lb/hour | lb/day | TPY | | rim seal loss (L _R) = | 0.000 | 0.004 | 0.001 | | withdrawal loss (L _{WD}) = | 0.001 | 0.032 | 0.006 | | deck fitting loss (L _F) = | 0.007 | 0.170 | 0.031 | | deck seam loss (L _D) = | 0.000 | 0.000 | 0.000 | | | | | | | L _T = | 0.01 | 0.21 | 0.04 | $\mathsf{L}_\mathsf{T} = \mathsf{L}_\mathsf{R} + \mathsf{L}_\mathsf{WD} + \mathsf{L}_\mathsf{F} + \mathsf{L}_\mathsf{D}$ $\begin{array}{l} L_{R} = (K_{Ra} + K_{Rb} \times \sqrt{^{n}}) \times D \times P^{^{n}} \times M_{V} \times K_{o} * R \\ L_{WD} = [((0.943) \times Q \times C \times W_{L})/D) \times (1 + (N_{C} \times F_{C} / D))] \end{array}$ $L_{F} = F_{F} \times P^{x} \times M_{V} \times K_{C}$ $L_{D} = K_{D} \times S_{D} \times D^{2} \times P^{x} \times M_{V} \times K_{C}$ | Attachment
Company:
Facility:
File Name: | 2
VAFB
Bidg 1706 - POL
PTO 8688-R4 | | | Loading Rack Enter X as Appropriate Submerged loading of a clean cargo tanh Submerged loading: Dedicated normal service Submerged loading: Dedicated vapor balance service Splash loading: Dedicated vapor balance service Splash loading: Dedicated normal service Splash loading: Dedicated vapor balance service | х | S Facto 0.50 0.60 1.00 1.45 1.45 1.00 | |---|---
---|--|---|-----------------------------------|---| | | Input data S = Saturation Factor M = Molecular Weight P = True Vapor Pressure (psia) T = Liquid Temperature ⁰ R R = Loading Rate (bbl/hr) C = Storage Capacity (bbl) A = Annual Production (bbl) eff = Vapor Recovery Efficiency ROC/THC = Reactivity | 0.60
130
0.050
520
428.57
917
48,571
0.00
1.000 | See AP-42 60 18,000 38,500 2,040,000 Default = 0.9 | Default = 50 lb/lb-mole
Table 7.1-2 (5th ed Jan.
0 F + 460 = 0 R
gallons (42 gallons = 1
gallons (42 gallons = 1
gallons (42 gallons = 1 | bbl)
bbl) | 2
3
6
5
1
1
1 | | | HLPD = hours loading per day = HLPY = hours loading per year = L_t = Loading loss (lb/1000 gal) = Total Uncontrolled Hydrocarb | : (A/R) =
12.46 (S)(P)(M) | ⁄Т = | 2.14
113.33
0.0935 | hours/da
hours/ye
lb/1000 g | ar | | | Hourly $THL_{H} = (THL_{A}/HLPY) = $ Daily $THL_{D} = (THL_{H})(HLPD) = $ Annual $THL_{A} = (L_{L})(A)(42 \text{ gal/bbl})(1 \text{ ton/}$ | 2,000 lbs)(ROC/ | THC) = | | 1.68
3.60
0.10 | _lbs/hr
_lbs/day
_TPY | | | Total Controlled Hydrocarbon | Losses: | | | | | | | $THL_H = (THL_A/HLPY)(1-eff) =$ $Daily$ $THL_D = (THL_H)(HLPD)(1-eff) =$ $Annual$ | | | | 1.68
3.60 | _lbs/hr
_lbs/day
_ | - Notes: 1. Data provided by the applicant 2. AP-42, (Chapter 5, 5th Edition), Table 5.2-1 3. If not otherwise provided, crude oil is assumed to be 50 lb/lb-mole. 4. If not otherwise provided, vapor pressure is calculated from CARB AB-2588 Guidelines, page 103, eq. 25 5. R is calculated by adding 460 to ⁰F. 6. AP-42, (Chapter 7, 5th Edition), Table 7.1-2 # **Attachment 10.9 Abrasive Blasting Equipment Emission Calculations** Device #: 110180 ABRASIVE BLASTING UNIT - SAND #### VARIABLES/ASSUMPTIONS | | | | <u>Basis</u> | |-----|---|-------------------|--------------| | EF | Emission Factor | 82 lb PM/ton Sand | Note 1 | | Α | Quantity of abrasive used per minute of operation = | 20.00 lb/min | application | | D | Daily Operating Schedule = | 8 hr/day | application | | DY | Operating Days Per Year | 200 days/year | application | | Υ | Annual Operating Schedule = | 500 hr/year | application | | Е | Cartridge Filter Efficiency = | 0 % mass | VAFB | | Q | Blower Rating = | 0 scfm | application | | | PM10 /PM Fraction = | 1.0 | APCD | | TPD | Abrasive Used Per Day | 4.80 tons/day | application | | TPY | Abrasive Used Per Year | 300 tons/year | application | #### CALCULATIONS (1) Mass Emission Rates Hourly: = (EF) * TPD * (1/HPD) * (100-E/100) 49.200 lbs/hr PM and PM10 Daily: = (Hourly Emissions) * HPD 393.600 lbs/day PM and PM10 Annual: = (EF) * (TPY) * (1/2,000) * (100-E/100) 12.300 tons/yr PM and PM10 (II) Process Weight per Hour PWH: = 2,000 * TPD / HPD 1,200.0 pounds per hour (III) Particulate Concentration Note 2 #### Notes: - (1) From Bay Area Air Quality Management District's permit handbook, Chapter 11 Abrasive Blasting (Confined) PM = PM10 Emission factor based on usage rate of sand. - (2) Particulate Concentration cannot be calculated because the equipment does not have an exhaust blower. - (3) All assumptions and material throughput and composition data (if any) originates from data contained in either the original permit application(s) or from the supplement(s) to those application(s) thereof, where available and applicable. - (4) APCD assumed efficiency of filter and PM10/PM ratio. \hsbcapcd.org\shares\Groups\ENGR\wP\VAFB\Part 70\Part 70\PTO 13968\Emission Calculations\[ABS Calcs.xls]Sand Blaster Device #: 9890 #### CABINET STYLE ABRASIVE BLASTING UNIT - ALUMINUM OXIDE w/ DUST FILTER BAGS #### VARIABLES/ASSUMPTIONS | EF
A
D | Emission Factor Quantity of abrasive used per minute of operation = Daily Operating Schedule = | 20 lb PM/ton AlO3
10 lb/min
8 hr/day | Basis Note 1 application application | |--------------|--|--|--------------------------------------| | Υ | Annual Operating Schedule = | 832 hr/year | application | | E
Q | Cartridge Filter Efficiency = Blower Rating = PM10 /PM Fraction = | 98 % mass
5800 scfm
1.0 | APCD
application
APCD | #### CALCULATIONS (I) Mass Emission Rates (II) Process Weight per Hour PWH: [A * 60] 600 pounds per hour (III) Particulate Concentration PC: {[(EF)*(A) * 7000* (1 - E)] / (Q)} 0.0024 gr/dscf PM #### Notes: - (1) From Bay Area Air Quality Management District's permit handbook, Chapter 11 Abrasive Blasting (Confined) PM = PM10 Emission factor based on usage rate of glass beads. - (2) All assumptions and material throughput and composition data (if any) originates from data contained in either the original permit application(s) or from the supplement(s) to those application(s) thereof, where available and applicable. - (3) APCD assumed efficiency of filter and PM10/PM ratio. $\label{thm:loss_problem} \label{thm:loss_problem} \label{thm:loss_pro$ Device: #107916 #### CABINET STYLE ABRASIVE BLASTING UNIT - SAND W/ DUST FILTER BAGS #### VARIABLES/ASSUMPTIONS | | | | <u>Basis</u> | |-----|---|-------------------|--------------| | EF | Emission Factor | 82 lb PM/ton Sand | Note 1 | | Α | Quantity of abrasive used per minute of operation = | 8.33 lb/min | application | | D | Daily Operating Schedule = | 8 hr/day | application | | DY | Operating Days Per Year | 260 days/year | application | | Υ | Annual Operating Schedule = | 2,080 hr/year | application | | E | Cartridge Filter Efficiency = | 95 % mass | VAFB | | Q | Blower Rating = | 16,000 scfm | application | | | PM10 /PM Fraction = | 1.0 | APCD | | TPD | Abrasive Used Per Day | 2.00 tons/day | application | | TPY | Abrasive Used Per Year | 500 tons/year | application | #### CALCULATIONS (1) Mass Emission Rates Hourly: = (EF) * TPD * (1/HPD) * (100-E/100) 1.025 lbs/hr PM and PM10 Daily: = (Hourly Emissions) * HPD 8.200 lbs/day PM and PM10 Annual: = (EF) * (TPY) * (1/2,000) * (100-E/100) 1.025 tons/yr PM and PM10 (II) Process Weight per Hour PWH: = 2,000 * TPD / HPD 500.0 pounds per hour (III) Particulate Concentration PC: = (Hourly Emissions) * (1/60) * 7,000 * (1/Q) 0.0075 gr/dscf PM #### Notes: - (1) From Bay Area Air Quality Management District's permit handbook, Chapter 11 Abrasive Blasting (Confined) PM = PM10 Emission factor based on usage rate of sand. - (2) All assumptions and material throughput and composition data (if any) originates from data contained in either the original permit application(s) or from the supplement(s) to those application(s) thereof, where available and applicable. - (3) APCD assumed efficiency of filter and PM10/PM ratio. \\sbcapcd.org\shares\Groups\ENGR\\WP\VAFB\Part 70\Part 70 PTO 13968\Emission Calculations\(Device 109617 AB\$ Calcs.xls)Calcs Device: #110229 #### CABINET STYLE ABRASIVE BLASTING UNIT - SAND w/ DUST FILTER BAGS #### VARIABLES/ASSUMPTIONS | | | | <u>Basis</u> | |-----|---|-------------------|--------------| | EF | Emission Factor | 82 lb PM/ton Sand | Note 1 | | Α | Quantity of abrasive used per minute of operation = | 27.67 lb/min | application | | D | Daily Operating Schedule = | 8 hr/day | application | | DY | Operating Days Per Year | 260 days/year | application | | Υ | Annual Operating Schedule = | 2,080 hr/year | application | | E | Cartridge Filter Efficiency = | 99 % mass | VAFB | | Q | Blower Rating = | 16,000 scfm | application | | | PM10 /PM Fraction = | 1.0 | APCD | | TPD | Abrasive Used Per Day | 6.64 tons/day | application | | TPY | Abrasive Used Per Year | 1,726 tons/year | application | #### CALCULATIONS (I) Mass Emission Rates Hourly: = (EF) * TPD * (1/HPD) * (100-E/100) 0.681 lbs/hr PM and PM10 Daily: = (Hourly Emissions) * HPD 5.445 lbs/day PM and PM10 Annual: = (EF) * (TPY) * (1/2,000) * (100-E/100) 0.708 tons/yr PM and PM10 (II) Process Weight per Hour PWH: = 2,000 * TPD / HPD 1,660.0 pounds per hour (III) Particulate Concentration PC: = (Hourly Emissions) * (1/60) * 7,000 * (1/Q) 0.0050 gr/dscf PM #### Notes: - (1) From Bay Area Air Quality Management District's permit handbook, Chapter 11 Abrasive Blasting (Confined) PM = PM10 Emission factor based on usage rate of sand. - (2) All assumptions and material throughput and composition data (if any) originates from data contained in either the original permit application(s) or from the supplement(s) to those application(s) thereof, where available and applicable. - (3) APCD assumed efficiency of filter and PM10/PM ratio. \\sbcapcd.org\shares\Groups\ENGR\\\P\VAFB\PTOs\PTO 12346\[PTO 12346 AB\$ Calcs.xls]Calcs # **Attachment 10.10. Permits Incorporated into Pt70 PTO 13968** | PERMIT TYPE | PERMIT NO. | ISSUE DATE | DESCRIPTION | SUBJECT TO NSR | |--------------|------------|------------|----------------------------|----------------| | Reevaluation | 6117-R8 | 11/04/2011 | SVPP | Yes | | Reevaluation | 11668- R1 | 02/25/2009 | Internal Combustion Engine | No | | Reevaluation | 11669-R2 | 05/22/2012 | Internal Combustion Engine | No | | Reevaluation | 11671-R1 | 10/06/2010 | Internal Combustion Engine | Yes | | Reevaluation | 11672-R1 | 01/06/2009 | Internal Combustion Engine | No | | Reevaluation | 11673-R1 | 02/09/2009 | Internal Combustion Engine | No | | Reevaluation | 11674-R1 | 12/17/2008 | Internal Combustion Engine | Yes | | Reevaluation | 11675-R1 | 12/17/2008 |
Internal Combustion Engine | No | | Reevaluation | 11676-R1 | 12/17/2008 | Internal Combustion Engine | No | | Reevaluation | 11677-R1 | 12/23/2008 | Internal Combustion Engine | Yes | | Reevaluation | 11678-R1 | 12/23/2008 | Internal Combustion Engine | No | | Reevaluation | 11679-R1 | 02/09/2009 | Internal Combustion Engine | No | | Reevaluation | 11680-R1 | 10/06/2010 | Internal Combustion Engine | No | | Reevaluation | 11772-R1 | 04/02/2010 | Internal Combustion Engine | Yes | | Reevaluation | 11810-R1 | 01/06/2009 | Internal Combustion Engine | No | | Reevaluation | 12133-R1 | 05/09/2011 | Internal Combustion Engine | No | | PTO | 12205 | 10/13/2009 | Command Transmitter E/S | No | | Reevaluation | 12330-R1 | 05/23/2011 | Internal Combustion Engine | No | | PTO | 12356 | 07/10/2009 | Internal Combustion Engine | No | | PTO | 12419 | 08/17/2009 | Internal Combustion Engine | No | | PTO | 12454 | 07/27/2009 | Internal Combustion Engine | No | | PTO | 12455 | 06/16/2010 | Internal Combustion Engine | Yes | | PTO | 12793 | 07/10/2009 | Internal Combustion Engine | No | | PTO | 12810 | 10/06/2010 | Emergency Water Pump | No | | Reevaluation | 12820-R1 | 02/08/2012 | Emergency Water Pump | No | | PTO | 12843 | 07/21/2010 | Command Transmitter E/S | No | | PTO | 12916 | 12/03/2009 | Internal Combustion Engine | No | | PTO | 12922 | 07/20/2010 | Internal Combustion Engine | No | | PTO | 13223 | 10/29/2010 | Internal Combustion Engine | No | | PTO | 13224 | 10/01/2010 | Internal Combustion Engine | No | | PTO | 13271 | 04/15/2011 | Internal Combustion Engine | No | | ATC | 13376 | 08/30/2010 | Internal Combustion Engine | No | | PTO | 13405 | 01/10/2012 | Internal Combustion Engine | No | | ATC | 13672 | 07/20/2011 | Internal Combustion Engine | No | | ATC | 13681 | 07/20/2011 | Internal Combustion Engine | No | | ATC | 13754 | 03/07/2012 | Internal Combustion Engine | No | | PTO | 13847 | 05/24/2012 | Command Transmitter E/S | No | | ATC | 13945 | 06/20/2012 | Internal Combustion Engine | No | | PTO | 12640 | 04/28/2010 | External Combustion | Yes | | PTO | 12658-01 | 06/17/2010 | External Combustion | Yes | | Reevaluation | 12659-R1 | 10/25/2011 | External Combustion | No | | Reevaluation | 12661-R1 | 10/25/2011 | External Combustion | No | | Reevaluation | 12662-R1 | 11/10/2011 | External Combustion | No | | Reevaluation | 12665-R1 | 11/10/2011 | External Combustion | No | | PTO | 12666 | 09/19/2008 | External Combustion | No | | Reevaluation | 12672-R1 | 11/10/2011 | External Combustion | No | | Reevaluation | 12673-R1 | 11/10/2011 | External Combustion | No | | Reevaluation | 12675-R1 | 11/10/2011 | External Combustion | No | | PERMIT TYPE | PERMIT NO. | ISSUE DATE | DESCRIPTION | SUBJECT TO NSR | |--------------|------------|------------|---------------------|----------------| | PTO | 12676 | 10/25/2011 | External Combustion | No | | PTO | 12739 | 03/09/2010 | External Combustion | No | | PTO | 12896 | 10/23/2009 | External Combustion | Yes | | PTO | 12917 | 12/03/2009 | External Combustion | Yes | | PTO | 13267 | 04/07/2011 | External Combustion | No | | PTO | 13329 | 05/05/2011 | External Combustion | Yes | | PTO | 13349 | 10/29/2010 | External Combustion | No | | ATC | 13753 | 06/05/2012 | External Combustion | Yes | | Reevaluation | 8350-R6 | 03/09/2011 | Coatings | Yes | | Reevaluation | 8362-R7 | 03/09/2011 | Coatings | No | | Reevaluation | 8433-R7 | 03/09/2011 | Coatings | No | | Reevaluation | 8580-R5 | 03/09/2011 | Coatings | Yes | | Reevaluation | 8629-R6 | 03/09/2011 | Coatings | No | | Reevaluation | 8630-R7 | 10/28/2009 | Coatings | No | | Reevaluation | 8914-R7 | 03/09/2011 | Coatings | No | | Reevaluation | 8932-R5 | 03/09/2011 | Coatings | No | | Reevaluation | 9088-R4 | 03/09/2011 | Coatings | No | | PTO | 13493 | 07/06/2011 | Coatings | Yes | | Reevaluation | 7987-R5 | 08/31/2007 | Miscellaneous | Yes | | Reevaluation | 7988-R5 | 08/31/2007 | Miscellaneous | Yes | | Reevaluation | 8658-R5 | 10/29/2009 | Miscellaneous | Yes | | Reevaluation | 8686-R4 | 10/29/2009 | Miscellaneous | Yes | | Reevaluation | 8688-R4 | 06/05/2011 | Miscellaneous | Yes | | Reevaluation | 8766-R5 | 12/17/2010 | Miscellaneous | No | | Reevaluation | 10155-R2 | 12/16/2011 | Miscellaneous | No | | Reevaluation | 10156-R2 | 01/30/2012 | Miscellaneous | No | | PTO | 10791 | 06/20/2007 | Miscellaneous | Yes | | Reevaluation | 10867-R2 | 02/22/2011 | Miscellaneous | No | | Reevaluation | 10900-R2 | 05/23/2011 | Miscellaneous | No | | Reevaluation | 11143-R1 | 01/10/2012 | Miscellaneous | Yes | | PTO | 12155 | 05/11/2011 | Miscellaneous | No | | PTO | 12233 | 12/20/2007 | Miscellaneous | Yes | | PTO | 12346 | 10/15/2010 | Miscellaneous | No | | PTO | 13139 | 10/05/2011 | Miscellaneous | No | | PTO | 13416 | 03/30/2011 | Miscellaneous | Yes | | PTO | 13537 | 07/02/2012 | Miscellaneous | No | # **Attachment 10.11. Exempt Equipment** | Building | Equipment | | | | EPA Family | Rating | | | Basis for | |------------|---------------------|-------------|----------------|-----------------|-----------------|--------|----------|------------|-----------| | Number | Location | Operator ID | Make | Model | Name/Tier | (bhp) | Fuel | Category | Exemption | | Stationary | | | | | | | <u>-</u> | | | | 1577 | 1577 May Rd | 632 | Ford | CSG-6491-6005A | NA | 77 | LPG | Emer. Gen | 202.F.1.d | | 1579 | 1579 June Rd | 635 | Hercules | D2300 | 0 | 45 | Diesel | Emer. Gen | 202.F.1.e | | 14300 | 135 Wyoming | 765 | Ford | LSG-4231-6005-F | NA | 57 | LPG | Emer. Gen | 202.F.1.d | | 13675 | 108 Colorado Ave | 766 | Ford | CSG-6491-6005-F | NA | 90 | LPG | Emer. Gen | 202.F.1.d | | 23215 | 215 Bishop Rd | 770 | Waukesha | L7042GL | NA | 1466 | NG | Emer. Gen | 202.F.1.d | | 23215 | 215 Bishop Rd | 771 | Waukesha | L7042GL | NA | 1466 | NG | Emer. Gen | 202.F.1.d | | 8310 | 351 8th St | 869 | Ford | LSG-4231-6005F | NA | 50 | LPG | Emer. Gen | 202.F.1.d | | 1555 | 1555 Talo Rd | 3015 | Perkins | CM33531 | 0 | 38 | Diesel | Emer. Gen | 202.F.1.e | | 1905 | 1905 Orion Rd | 3019 | Perkins | CM-335 | NA | 38 | Diesel | Emer. Gen | 202.F.1.e | | 6523 | 137 13th St | 3020 | Cummins | 6A3.4-G1 | 0 | 41 | Diesel | Emer. Gen | 202.F.1.e | | 8510 | 1521 Iceland Ave | 3053 | Generac | 93A013955 | NA | 170 | NG | Emer. Gen | 202.F.1.d | | SLC-3 | 759 Napa Rd | 3054 | Cummins | 25DKAF | 0 | 42 | Diesel | Emer. Gen | 202.F.1.e | | 51 | 51 Station Rd | 3063 | Ford | LSG87516005A | NA | 104 | LPG | Emer. Gen | 202.F.1.d | | 856 | 856 Arguello Rd | 3065 | GM | 5.7 L | NA | 56 | LPG | Emer. Gen | 202.F.1.d | | 3250 | 3250 29th St | 3067 | Ford | CSG-4691-6005-F | NA | 77 | LPG | Emer. Gen | 202.F.1.d | | 6670 | 1655 Utah Ave | 3068 | GM | 7.4 L | NA | 173 | NG | Emer. Gen | 202.F.1.d | | 863 | 863 Arguello Rd | 3070 | GM | 3.0 L | NA | 25 | LPG | Emer. Gen | 202.F.1.f | | 865 | 865 Arguello Rd | 3072 | Ford | CSG-6491-6005-A | NA | 77 | LPG | Emer. Gen | 202.F.1.d | | 475 | 475 Comm Ave | 3083 | Cummins | GTA 28 | NA | 500 | LPG | Emer. Gen | 202.F.1.d | | 11477 | 1273 Utah Ave | 3187 | Lister | 3600216LV | 0 | 12 | Diesel | Emer. Gen | 202.F.1.e | | 1524 | Tangier/Shuttle Rds | 3190 | Lister | VL51.9V6DZRB | 0 | 19 | Diesel | Emer. Gen | 202.F.1.e | | 6601 | 1785 Utah Ave | 3198 | Ford | EK-CSG 649 | NA | 24 | LPG | Emer. Gen | 202.F.1.d | | 1758 | 1758 Airfield Rd | 3199 | GM | 7.4L | NA | 81 | LPG | Emer. Gen | 202.F.1.d | | 866 | 866 Arguello Rd | 3278 | Lister | PWG3474 | NA | 27 | LPG | Emer. Gen | 202.F.1.d | | 799 | 799 Coast Rd | 3279 | Ford | LSG-8751-6005A | NA | 104 | NG | Emer. Gen | 202.F.1.d | | 6601 | 1785 Utah Ave | 3396 | Generac | 7.4L | NA | 173 | LPG | Emer. Gen. | 202.F.1.d | | 809 | 809 San. Ynez Ridge | 3416 | Ford | CSG-6491-6005-A | NA | 76.5 | LPG | Emer. Gen | 202.F.1.d | | 1871 | 1871 Star Rd | 3464 | Cummins | GTA 855B | NA | 354 | LPG | Emer. Gen | 202.F.1.d | | 1743 | 355 Airfield Rd | 3567 | Ford | LSG-8751-6005-A | NA | 173 | LPG | Emer. Gen | 202.F.1.d | | 6819 | 6819 Missile Loop | 3597 | Kubota | F2803-BG-ES | 4KBXL02.8BCC/I | 45 | Diesel | Emer. Gen | 202.F.1.e | | 518 | 518 CDT Access Rd | 3603 | Kubota | F2803-BG-ES | 4KBXL02.8BCC/II | 44.8 | Diesel | Emer. Gen | 202.F.1.e | | 23160 | 160 Grant Rd | 3605 | Kubota | F2803-BG-ES | 4KBXL02.8BCC/II | 44.8 | Diesel | Emer. Gen | 202.F.1.e | | 1737 | 340 Airfield Rd | 3804 | Cummins | LPW4 | 0 | 18 | Diesel | Emer. Gen | 202.F.1.e | | 490 | 490 Arguello Rd | 3914 | Kubota | F2803-BG-ES02 | 0 | 44.8 | Diesel | Emer. Gen | 202.F.1.e | | SLC-3 | 759 Napa Rd | 3932 | Kabota Cummins | F2803-BG-ES | 5KBXL02.8BCC/II | 42 | Diesel | Emer. Gen | 202.F.1.e | | 7 | 127 Colorado Ave | 3952 | Mitsubishi | SDS8450 | NA | 95 | LPG | Emer. Gen | 202.F.1.d | | Building | Equipment | | | | EPA Family | Rating | | | Basis for | |----------|--------------------|-------------|-------------------------|------------------|-----------------|--------|----------|---------------|------------------| | Number | Location | Operator ID | Make | Model | Name/Tier | (bhp) | Fuel | Category | Exemption | | 1740 | 359 Airfield Rd | 4003 | Ford | ESG642 | NA | 77 | LPG | Emer. Gen | 202.F.1.d | | 1530 | 1530 Rollo Rd | 4067 | Cummins | GGMC-7530039 | NA | 55 | LPG | Emer. Gen | 202.F.1.d | | 1841 | 1841 Rhea Rd | 4113 | Kubota | D1703 | I-IV | 25 | Diesel | Emer. Gen | 202.F.1.e | | 1501 | 1501 Tangair Rd | 4177 | John Deere | 3029DF120 | 0 | 47 | Diesel | Emer. Gen | 202.F.1.e | | Portable | | | | | | | | | | | NA | Various Locations | 591 | Onan | DJC | 0 | 22 | Diesel | Generator | 202.F.1.e | | NA | Various Locations | 592 | Onan | DJC | 0 | 22 | Diesel | Generator | 202.F.1.e | | NA | Various Locations | 593 | Onan | DJC | 0 | 22 | Diesel | Generator | 202.F.1.e | | NA | Various Locations | 594 | Onan | DJC | 0 | 22 | Diesel | Generator | 202.F.1.e | | NA | Various Locations | 595 | Onan | DJC | 0 | 22 | Diesel | Generator | 202.F.1.e | | NA | Various Locations | 596 | Onan | DJC | 0 | 22 | Diesel | Generator
 202.F.1.e | | 10711 | 433 Herado Ave | 762 | Teledyne
Continental | TMD-20 | 0 | 32.5 | Diesel | Generator | 202.F.1.e | | 3000 | 3000 29th St | 3047 | Onan | 12.5JC18R | 0 | 30 | Gasoline | Generator | 202.F.1.f | | 3000 | 3000 29th St | 3180 | Onan | 336782725DKAF | YJDXL06.8014 | 35 | Diesel | Generator | 202.F.1.e | | 8425 | 1411 Utah Ave | 3193 | Isuzu | C240 | 0 | 30 | Diesel | Generator | 202.F.1.e | | 8425 | 1411 Utah Ave | 3194 | Isuzu | C240 | 0 | 30 | Diesel | Generator | 202.F.1.e | | 1620C | 1620 Aero Rd | 3316 | Teledyne Cont. | TM 20 | 0 | 38 | Gasoline | Generator | 202.F.1.c | | 10711 | 433 Herado Ave | 3320 | Kohler | CH20QS | 0 | 20 | Gasoline | Compressor | 202.F.1.f | | 9320 | 334 6th St. | 3328 | Perkins | 3.1524 | NA | 42 | Diesel | Other | 202.F.1.e | | 12000 | 867 Washington Ave | 3394 | Onan | DNAE 4493833 | 0 | 16 | Diesel | Generator | 202.F.1.e | | 1755 | 400 Airfield Rd | 3421 | Pacific Consol. | SGNSC | 0 | 49 | Diesel | Nitrogen Cart | 202F.1.e | | 12000 | 867 Washington Ave | 3558 | Onan | DNAE 4493833 | 0 | 16 | Diesel | Generator | 202.F.1.e | | 12000 | 867 Washington Ave | 3559 | Onan | DNAE 4493833 | 0 | 16 | Diesel | Generator | 202.F.1.e | | 5425 | 2010 20th St | 3602 | Kawaski | BWT 200 | 0 | 23 | Gasoline | Maint. Equip | 202.F.1.c | | 525 | 525 Coast Rd | 3992 | John Deere | 4024TF281 | 8JDXL02.4074/IV | 49 | Diesel | Compressor | 202.F.1.e | | 525 | 525 Coast Rd | 3993 | John Deere | 4024TF281 | 8JDXL02.4074/IV | 49 | Diesel | Compressor | 202.F.1.e | | 525 | 525 Coast Rd | 3994 | John Deere | 4024TF281 | 8JDXL02.4074/IV | 49 | Diesel | Compressor | 202.F.1.e | | 525 | 525 Coast Rd | 3995 | John Deere | 4024TF281 | 8JDXL02.4074/IV | 49 | Diesel | Compressor | 202.F.1.e | | 525 | 525 Coast Rd | 4021 | John Deere | 4024TF281 | IV | 49 | Diesel | Compressor | 202.F.1.e | | 525 | 525 Coast Rd | 4022 | John Deere | 4024TF281 | IV | 49 | Diesel | Compressor | 202.F.1.e | | 525 | 525 Coast Rd | 4023 | John Deere | 4024TF281 | IV | 49 | Diesel | Compressor | 202.F.1.e | | 525 | 525 Coast Rd | 4024 | John Deere | 4024TF281 | IV | 49 | Diesel | Compressor | 202.F.1.e | | 3000 | 3000 29th St | 4072 | Kubota | D1503-M-BG-ET02e | 9KBXL01.5FCC/IV | 24 | Diesel | Generator | 202.F.1.e | | 3000 | 3000 29th St | 4073 | Kubota | D1503-M-BG-ET02e | 9KBXL01.5FCC/IV | 24 | Diesel | Generator | 202.F.1.e | | NA | Various Locations | 4161 | DEUTZ | F2L511D | 0 | 28.5 | Diesel | Generator | 202.F.1.e | | NA | Various Locations | 4162 | DEUTZ | F2L511D | 0 | 28.5 | Diesel | Generator | 202.F.1.e | | NA | Various Locations | 4163 | DEUTZ | F2L511D | 0 | 28.5 | Diesel | Generator | 202.F.1.e | | SLC-2 | Various Locations | 688 | John Deere | 4329TF | 0 | 109 | Diesel | Compressor | PERP - RN 102410 | | NA | Various Locations | 3087 | Caterpillar | 3306В | WCPXL10.5MRF/I | 220 | Diesel | Compressor | PERP - RN 102413 | | 9320 | 334 6th St. | 3326 | Cummins | B3.9-C | 1CEXL0239ACA | 116 | Diesel | Compressor | PERP – RN 114613 | | 9320 | 334 6th St. | 3327 | Cummins | B3.9-C | 1CEXL0239ACA | 116 | Diesel | Compressor | PERP – RN 114614 | | Building | Equipment | | | | EPA Family | Rating | | | Basis for | |----------|-------------------|-------------|------------|-----------|-----------------|--------|--------|--------------|------------------| | Number | Location | Operator ID | Make | Model | Name/Tier | (bhp) | Fuel | Category | Exemption | | 3000 | 3000 29th St | 3391 | John Deere | 6068TF150 | YJDXL06.8014/1 | 150 | Diesel | Generator | PERP - RN 114872 | | NA | Various Locations | 3496 | Isuzu | A-4JG1 | 2SZXL03.1CNC/I | 50 | Diesel | Generator | PERP - RN 117921 | | 533 | 533 Coast Rd | 3501 | John Deere | 4045TF150 | 2JDXL06.8014/I | 115 | Diesel | Compressor | PERP - RN 117353 | | 533 | 533 Coast Rd | 3502 | John Deere | 4045TF150 | 2JDXL06.8014/I | 115 | Diesel | Compressor | PERP - RN 117354 | | 533 | 533 Coast Rd | 3503 | John Deere | 4045TF150 | 2JDXL06.8014/I | 115 | Diesel | Compressor | PERP - RN 117355 | | 533 | 533 Coast Rd | 3504 | John Deere | 4045TF150 | 2JDXL06.8014/I | 115 | Diesel | Compressor | PERP - RN 117356 | | 533 | 533 Coast Rd | 3505 | John Deere | 4045TF150 | 2JDXL06.8014/I | 115 | Diesel | Compressor | PERP - RN 117357 | | 533 | 533 Coast Rd | 3506 | John Deere | 4045TF150 | 2JDXL06.8014/I | 115 | Diesel | Compressor | PERP - RN 117358 | | 3000 | 3000 29th St | 3516 | Duetz | BF4M1013E | 2DZXL07.1005/I | 119 | Diesel | Generator | PERP - RN 120369 | | 3000 | 3000 29th St | 3517 | Duetz | BF4M1013E | 2DZXL07.1005/1 | 119 | Diesel | Generator | PERP - RN 120370 | | NA | Various Locations | 3546 | Cummins | B.3.3 | 1CEXL03.3AAB/I | 85 | Diesel | Wood Chipper | PERP - RN 123539 | | 3000 | 3000 29th St | 3742 | Isuzu | BB-4JGIT | 5SZXL03.1GTB/II | 55 | Diesel | Generator | PERP - RN 132820 | | 525 | 525 Coast Rd | 3806 | Isuzu | BB-4JG1T | 6SZXL03.1GTB/II | 65 | Diesel | Generator | PERP - RN 146504 | | 3000 | 3000 29th St | 3912 | Cummins | QSC 8.3 | 7CEXL0505AAE/III | 260 | Diesel | Generator | PERP - RN 141898 | |------------|-------------------|-------|-------------|--------------|------------------|-------|--------|--------------------|------------------| | 3000 | 3000 29th St | 3913 | Cummins | QSC 8.3 | 7CEXL0505AAEE/I | 260 | Diesel | Generator | PERP - RN 141899 | | 3000 | 3000 29th St | 3949 | Duetz | TCD2013L042V | 8DZXL04.8064/III | 172 | Diesel | Generator | PERP - RN 144722 | | 3000 | 3000 29th St | 3950 | Duetz | TCD2013L042V | 8DZXL04.8064/III | 172 | Diesel | Generator | PERP - RN 144723 | | NA | Various Locations | 3979 | Duetz | BF4M1012C | XDZXL04.8006/I | 91 | Diesel | Generator | PERP - RN 117705 | | 3000 | 3000 29th St | 3982 | Isuzu | BU-4JJ1T | 8SZXL03.0UTB/IV | 57 | Diesel | Generator | PERP - RN 146503 | | NA | Various Locations | 3985 | John Deere | 6068HF485 | 8JDXL06.8101/III | 315 | Diesel | Generator | PERP - RN 146695 | | NA | Various Locations | 4015 | John Deere | 4045TF280 | 9JDXL04.5112/III | 80 | Diesel | Water Pump | PERP - RN 149555 | | NA | Various Locations | 4016 | John Deere | 4045TF280 | 9JDXL04.5112/III | 80 | Diesel | Water Pump | PERP - RN 149556 | | NA | Various Locations | 4017 | John Deere | 4045TF280 | 9JDXL04.5112/III | 80 | Diesel | Water Pump | PERP - RN 149557 | | NA | Various Locations | 4018 | John Deere | 4045TF280 | 9JDXL04.5112/III | 80 | Diesel | Water Pump | PERP - RN 149558 | | 525 | 525 Coast Rd | 4037 | John Deere | 4045HF285 | 8JDXL06.8105/III | 139.5 | Diesel | Air Compressor | PERP - RN 152132 | | 9320 | 334 6th St | 4095 | Caterpillar | C4.4 | APKXL04.4NJ1/III | 130 | Diesel | Air Compressor | PERP - RN 153516 | | 9320 | 334 6th St | 4097 | Caterpillar | C4.4 | APKXL04.4NJ1/III | 130 | Diesel | Air Compressor | PERP - RN 153517 | | 8425 | 1411 Utah Ave | 4124 | Isuzu | BH-6UZ1X | ASZXL09.8HXB/III | 349 | Diesel | Generator | PERP - RN 154640 | | 10715 | 416 Washington. | 4294 | Caterpillar | C2.2 | BH3XL2.22N4T | 60 | Diesel | Other | PERP - RN 157631 | | 533 | Various Locations | 4306 | John Deere | 6068HF485T | AJDXL06.8115 | 315 | Diesel | Generator | PERP – RN 158387 | | NA | Various Locations | 4307 | Cummins | QSC | ACEXL0505AAE | 260 | Diesel | Air Compressor | PERP – RN 158388 | | Lag. Peak | Various Locations | 4076 | Isuzu | BJ-4JJ1X | ASZXL03.0JXB | 97.9 | Diesel | Generator | PERP RN 154642 | | Lag. Peak | Various Locations | 4077 | Isuzu | BJ-4JJ1X | ASZXL03.0JXB | 97.9 | Diesel | Generator | PERP RN 154641 | | Flightline | Various Locations | ICE02 | Garrett | GTCP85-180C | NA | 100 | JP-8 | Aircraft ICE Strt. | TSE - RN 101091 | | Various | Various Locations | 549 | Cummins | 6BT5.9 | 0 | 166 | Diesel | Generator | TSE - RN 101091 | | Various | Various Locations | 551 | Cummins | 6BT5.9 | 0 | 166 | Diesel | Generator | TSE - RN 101091 | | Various | Various Locations | 552 | Cummins | 6BT5.9 | 0 | 166 | Diesel | Generator | TSE - RN 101091 | | Various | Various Locations | 554 | Cummins | 6BT5.9 | 0 | 166 | Diesel | Generator | TSE - RN 101091 | | NA | Various Locations | 558 | Duetz | F4L912 | 0 | 80 | Diesel | Air Compressor | TSE - RN 101091 | |------------|--------------------------------------|------|------------------------|--------------------------|-----------------|------|--------|-------------------------------|------------------------------------| | Various | Various Locations Various Locations | 684 | Cummins | 6BT5.9 | 0 | 166 | Diesel | Generator | TSE - RN 101091 | | Various | Various Locations Various Locations | 694 | Cummins | 6BT5.9 | 0 | 166 | Diesel | Generator | TSE - RN 101091 | | Various | Various Locations Various Locations | 695 | Cummins | 6BT5.9 | 0 | 166 | Diesel | Generator | TSE - RN 101091 | | 8425 | 1411 Utah Ave | 696 | Cummins | NT855G3 | 0 | 390 | Diesel | Generator | TSE - RN 101091 | | 8425 | 1411 Utah Ave | 708 | Caterpillar | 5R5635 (MEP-007B) | 0 | 148 | Diesel | Generator | TSE - RN 101091 | | 8425 | 1411 Utah Ave | 724 | Cummins | NT-855-G3 | 0 | 390 | Diesel | Generator | TSE - RN 101091 | | Flightline | Various Locations | 2055 | Garrett | GTCP85-180C | NA | 100 | JP-8 | Aircraft ICE Strt. | TSE - RN 101091 | | 8425 | 1411 Utah Ave | 3027 | Cummins | NT-855-63 (MEP-009B) | 0 | 390 | Diesel | Generator | TSE - RN 101091 | | 8425 | 1411 Utah Ave | 3027 | Allis Chalmers | 3500A | 0 | 121 | Diesel | Generator | TSE - RN 101091 | | 8425 | 1411 Utah Ave | 3035 | John Deere | 6059T | 0 | 80 | Diesel | Generator | TSE - RN 101091 | | 8425 | 1411 Utah Ave | 3036 | John Deere | 6059T | 0 | 80 | Diesel | Generator | TSE - RN 101091 | | 8425 | 1411 Utah Ave | 3037 | John Deere | 6059T (MEP-806A) | 0 | 80 | Diesel | Generator | TSE - RN 101091 | | 8425 | 1411 Utah Ave | 3038 | John Deere | 6059T (MEP-806A) | 0 | 80 | Diesel | Generator | TSE - RN 101091 | | 7501 | 172 10th St | 3419 | John Deere | 4045DF150 | I | 80 | Diesel | Air Compressor | TSE - RN 101091 | | Flightline | Various Locations | 3613 | Hollingsworth | A/M32A-86D | 0 | 148 | Diesel
 Generator | TSE - RN 101091 | | Flightline | Various Locations Various Locations | 3614 | Hollingsworth | A/M32A-86D | 0 | 148 | Diesel | Generator | TSE - RN 101091 | | Flightline | Various Locations Various Locations | 3615 | Hollingsworth | A/M32A-86D | 0 | 148 | Diesel | Generator | TSE - RN 101091 | | Flightline | Various Locations Various Locations | 3616 | Hollingsworth | A/M32A-86D | 0 | 148 | Diesel | Generator | TSE - RN 101091 | | Flightline | Various Locations Various Locations | 3617 | Hollingsworth | A/M32A-86D | 0 | 148 | Diesel | Generator | TSE - RN 101091 | | Flightline | Various Locations Various Locations | 3618 | Hollingsworth | A/M32A-86D | 0 | 148 | Diesel | Generator | TSE - RN 101091 | | 12000 | 867 Washington | 3644 | John Deere | MEP-806B | 0 | 134 | Diesel | Generator | TSE - RN 101091 | | 7425 | 386 10th St | 3735 | John Deere | 3029TF270D | 0 | 64 | Diesel | Air Compressor | TSE - RN 101091 | | 7425 | 386 10th St | 3736 | John Deere | 3029TF270D
3029TF270D | 0 | 64 | Diesel | Air Compressor | TSE - RN 101091 | | 12000 | 867 Washington | 3808 | Yanmar | 40E0RZD | 0 | 82 | Diesel | Generator | TSE - RN 101091 | | 12000 | 867 Washington | 3809 | Yanmar | 40E0RZD | 0 | 82 | Diesel | Generator | TSE - RN 101091 | | 8425 | 1411 Utah Ave | 3817 | Caterpillar | 3126 | III | 216 | Diesel | Generator | TSE - RN 101091 | | 8425 | 1411 Utah Ave | 3818 | Caterpillar | 3126 | III | 216 | Diesel | Generator | TSE - RN 101091 | | 8314 | 374 8th St | 3820 | John Deere | 3029TF27OD | 0 | 56 | Diesel | Generator | TSE - RN 101091 | | 8314 | 374 8th St | 3821 | John Deere | 3029TF27OD | 0 | 56 | Diesel | Generator | TSE - RN 101091 | | 10717 | 430 Washington | 3889 | John Deere | 4045DF150 | 0 | 54 | Diesel | Compressor | TSE - RN 101091 | | 10717 | 430 Washington | 3892 | John Deere | 4045DF150B | 2JDXL06.8046 | 78 | Diesel | Compressor | TSE - RN 101091 | | 10717 | 430 Washington | 3893 | John Deere | 4045TF275 | 0 | 102 | Diesel | Sweeper Engine | TSE - RN 101091 | | 10717 | 430 Washington | 3894 | John Deere | 4045TF270 | 5JDXL04.5083 | 99 | Diesel | Sweeper Engine Sweeper Engine | TSE - RN 101091 | | 10717 | 430 Washington | 3898 | John Deere | 3105 | 0 | 67.5 | Diesel | Water Pump | TSE - RN 101091 | | 10717 | 430 Washington | 3900 | John Deere | 4039DF001 | 0 | 80 | Diesel | Water Pump | TSE - RN 101091 | | 10717 | 430 Washington | 3900 | John Deere John Deere | 4039DF001
4039DF001 | 0 | 80 | Diesel | Water Pump Water Pump | TSE - RN 101091
TSE - RN 101091 | | 10717 | 416 Washington | 3901 | John Deere John Deere | 4045DF150B | 3JDXL04.5060 | 78 | Diesel | | TSE - RN 101091
TSE - RN 101091 | | NA | Various Locations | 3902 | | 3029TF270D | 4JDXL02.9050/II | 64 | Diesel | Compressor | TSE - RN 101091
TSE - RN 101091 | | 81 | 81 Station Rd | 3946 | John Deere
Isuzu | A-6BGIT | 0 | 155 | Diesel | Generator
Generator | TSE - RN 101091
TSE - RN 101091 | | 12000 | 867 Washington | 4008 | John Deere | MEP-806B | TBD | 134 | Diesel | Generator | TSE - RN 101091 | | 12000 | 867 Washington | 4008 | John Deere John Deere | MEP-806B | TBD | 134 | Diesel | Generator | TSE - RN 101091
TSE - RN 101091 | | 8425 | 1411 Utah Ave | 4009 | Onan Onan | DN4M-1 | III | 24.1 | Diesel | Generator | TSE - RN 101091
TSE - RN 101091 | | 8425 | 1411 Utah Ave | 4034 | Onan | DN4M-1 | 0 | 24.1 | Diesel | | TSE - RN 101091 | | 8425 | 1411 Utah Ave | 4036 | Onan | DN4M-1 | 0 | 24.1 | Diesel | Generator
Generator | TSE - RN 101091 | | 12000 | 867 Washington | 4112 | John Deere | MEP-806B | TBD | 134 | Diesel | Generator | TSE - RN 101091
TSE - RN 101091 | | 8425 | 1411 Utah Ave | 4112 | John Deere John Deere | MEP-806B
MEP 805B | עמו | 215 | Diesel | Generator | TSE - RN 101091
TSE - RN 101091 | | 8425 | | 4143 | | | I | 215 | | | | | 0423 | 1411 Utah Ave | 4134 | John Deere | MEP 805B | 1 | 213 | Diesel | Generator | TSE - RN 101091 | | 10717 | 430 Washington | 4287 | John Deere | 4039DF001 | IV | 50 | Diesel | Water Truck | TSE - RN 101091 | |-------|------------------|------|-------------------|-----------------|-----|-------|--------|----------------|-----------------| | 10717 | 430 Washington | 4288 | John Deere | 4045HF280 | IV | 50 | Diesel | Sweeper Engine | TSE - RN 101091 | | 1735 | 325 Airfield Rd | 4298 | Cummins | 4BT3.9G4 | 1 | 99 | Diesel | Generator | TSE - RN 101091 | | 1735 | 325 Airfield Rd | 4299 | Cummins | 4BT3.9G4 | I | 99 | Diesel | Generator | TSE - RN 101091 | | 1735 | 325 Airfield Rd | 4300 | Cummins | 4BT3.9G4 | I | 99 | Diesel | Generator | TSE - RN 101091 | | 1735 | 325 Airfield Rd | 4301 | Cummins | 4BT3.9G4 | I | 99 | Diesel | Generator | TSE - RN 101091 | | 1735 | 325 Airfield Rd | 4310 | Deutz | B4M1008 | TBD | 38.8 | JP-8 | Start Cart | TSE - RN 101091 | | 1735 | 325 Airfield Rd | 4311 | Deutz | B4M1008 | TBD | 38.8 | JP-8 | Start Cart | TSE - RN 101091 | | 1341 | 1335 Koa Rd | 907 | Reznor | XLI25-3 | NA | 0.125 | LPG | Furnace | 202.G.1. | | 1341 | 1335 Koa Rd | 908 | Modine | PA30AB | NA | 0.03 | LPG | Furnace | 202.G.1. | | 1344 | 1344 Koa Rd | 909 | Lennox | LF3E-2201 | NA | 0.22 | LPG | Furnace | 202.G.1. | | 1577 | 1577 May Rd | 910 | Lennox | G1404-S-100-6 | NA | 0.1 | LPG | Furnace | 202.G.1. | | 1579 | 1579 June Rd | 911 | Lennox | G1404-5-100-6 | NA | 0.1 | LPG | Furnace | 202.G.1. | | 1610 | 1610 Tangair Rd | 912 | Ray Pack | H8-0992 | NA | 0.7 | LPG | Boiler | 202.G.1. | | 1610 | 1610 Tangair Rd | 913 | Ray Pak | H8-0992 | NA | 0.7 | LPG | Boiler | 202.G.1. | | 1628 | 1628 Aero Rd | 914 | Lennox | G14Q-80-5 | NA | 0.08 | LPG | Furnace | 202.G.1. | | 1628 | 1628 Aero Rd | 916 | Lennox | G14Q-80-5 | NA | 0.08 | LPG | Furnace | 202.G.1. | | 1628 | 1628 Aero Rd | 917 | Lennox | G14Q-80-5 | NA | 0.08 | LPG | Furnace | 202.G.1. | | 1705 | 173 Airfield Rd | 919 | Payne | 394GAW048150A | NA | 0.15 | NG | Furnace | 202.G.1. | | 1735 | 325 Airfield Rd | 924 | American Standard | GSI-40T34-3N | NA | 0.034 | NG | Boiler | 202.G.1. | | 1737 | 340 Airfield Rd | 929 | American Standard | GSI-40T34-3N | NA | 0.034 | NG | Boiler | 202.G.1. | | 1748 | 1748 Airfield Rd | 945 | Day & Nite | 40JJ-5 | NA | 0.036 | NG | Boiler | 202.G.1. | | 1749 | 1749 Airfield Rd | 947 | Lennox | GS11D2100 | NA | 0.1 | NG | Furnace | 202.G.1. | | 1754 | 399 Airfield Rd | 948 | Rheem | RGDD-10NC-VR | NA | 0.1 | NG | Furnace | 202.G.1. | | 1785 | 1785 13th St | 950 | Lennox | G14Q3-80-2 | NA | 0.85 | LPG | Furnace | 202.G.1. | | 1930 | 1930 Astral Rd | 963 | American Standard | G52-40T60-4PLPW | NA | 0.06 | LPG | Boiler | 202.G.1. | | 51 | 51 Station Rd | 964 | Rheem | R6DD-08NE-GR | NA | 0.08 | LPG | Furnace | 202.G.1. | | 51 | 51 Station Rd | 966 | Lennox | GS8D-105N | NA | 0.105 | LPG | Furnace | 202.G.1. | | 475 | 475 Comm Ave | 970 | Rite Engineering | 150 WG | NA | 1.5 | LPG | Boiler | 202.G.1. | | 542 | 542 Coast Rd | 976 | Modine | DHP-100SG | NA | 0.1 | NG | Furnace | 202.G.1. | | 596 | 596 Surf Rd | 977 | Reznor | F50E | NA | 0.05 | LPG | Furnace | 202.G.1. | | 596 | 596 Surf Rd | 978 | Reznor | F50E | NA | 0.05 | LPG | Furnace | 202.G.1. | | 596 | 596 Surf Rd | 979 | Lennox | G12Q3E826 | NA | 0.082 | LPG | Furnace | 202.G.1. | | 596 | 596 Surf Rd | 980 | Peerless | LUH252 | NA | 0.025 | LPG | Furnace | 202.G.1. | | 657 | 657 VHF Rd | 981 | Lennox | G1404-60-13 | NA | 0.06 | LPG | Boiler | 202.G.1. | | 657 | 657 VHF Rd | 982 | Lennox | G1404-60-19 | NA | 0.06 | LPG | Furnace | 202.G.1. | | 764 | 764 Napa Rd | 1006 | Ajax | OWGX-450-S | NA | 0.45 | NG | Boiler | 202.G.1. | | 765 | 765 Napa Rd | 1007 | Sterling | GMIF-50 | NA | 0.625 | NG | Furnace | 202.G.1. | | 864 | 864 Arguello Rd | 1016 | Kewanee | 3R2-KPO | NA | 0.495 | NG | Boiler | 202.G.1. | | 988 | 988 Ordnance Rd | 1025 | Sterling | GMIF-65 | NA | 0.813 | LPG | Furnace | 202.G.1. | | 1559 | 1559 Tonto Rd | 1032 | Lochnivar | CBN1210 | NA | 1.21 | NG | Boiler | 202.G.1. | | 6601 | 1785 Utah Ave | 1043 | Ajax | WGB-2000 | NA | 2 | NG | Boiler | 202.G.1. | |-------|---------------------|------|------------------|------------------|----------|-------|-----|----------------|----------| | 6817 | 50 13th St | 1046 | Ajax | WG-525 | NA | 0.525 | NG | Boiler | 202.G.1. | | 7403 | 393 10th St | 1047 | Ajax Boiler | WG-600D | NA
NA | 0.6 | NG | Boiler | 202.G.1. | | 7425 | 386 10th St | 1051 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 7437 | 1556 N. Mexico | 1053 | Ajax Boiler | WG-350 | NA | 0.35 | NG | Boiler | 202.G.1. | | 8415 | 178 8th St | 1073 | Ajax Boiler | WGB-1750 | NA | 1.75 | NG | Boiler | 202.G.1. | | 9360 | 1318 N. Mexico | 1092 | RITE Engineering | 105W | NA | 1.05 | NG | Boiler | 202.G.1. | | 10525 | 723 Nebraska | 1099 | Ajax Boiler | WGH-850S | NA | 0.85 | NG | Boiler | 202.G.1. | | 10660 | 1160 N. Mexico | 1101 | Ajax Boiler | WG-350 | NA | 0.35 | NG | Boiler | 202.G.1. | | 10728 | 1251 California | 1102 | Raypak | H2-0624A-CCBRCAA | NA | 0.627 | NG | Boiler | 202.G.1. | | 11477 | 1273 Utah Ave | 1110 | Teledyne Laars | TL80-199NS | NA | 0.199 | NG | Boiler | 202.G.1. | | 13007 | 251 Oregon Ave | 1114 | Raypak | H1-0624 | NA | 0.627 | NG | Boiler | 202.G.1. | | 13143 | "O" St / Kansas Ave | 1119 | Raypak | H3-0624A-CCCRCAA | NA | 0.627 | NG | Boiler | 202.G.1. | | 13143 | "O" St / Kansas Ave | 1120 | Raypak | H3-0624A-CCCRCAA | NA | 0.627 | NG | Boiler | 202.G.1. | | 7015 | 806 13th St | 1156 | Parker | T1995L | NA | 1.995 | NG | Boiler | 202.G.1. | | 839 | 839 Clark St | 1746 | Kewanee | 3R3FO | NA | 0.585 | NG | Boiler | 202.G.1. | | 10510 | 1142 California | 1845 | Unknown | Unknown | NA | 0.096 | NG | Fd Prep Burner | 202.K.1. | | 10343 | 718 Community | 2614 | Reznor | X300-8-S-E | NA | 0.3 | NG | Furnace | 202.G.1. | | 10343 | 718 Community Lp | 2615 | Reznor | X300-8-S-E | NA | 0.3 | NG | Furnace | 202.G.1. | | 14300 | 135 Wyoming Ave | 2616 | A.O.Smith | BTP-140-270 | NA | 0.27 | NG | Boiler | 202.G.1. | | 6816 | 6816 Igloo Rd | 2619 | Air-Fan | KE3-112 | NA | 0.2 |
NG | Furnace | 202.G.1. | | 8310 | 351 8th St | 2626 | Fulton Heating | PHW1000 | NA | 0.9 | NG | Boiler | 202.G.1. | | 8310 | 351 8th St | 2627 | Fulton Heating | PHW1000 | NA | 0.9 | NG | Boiler | 202.G.1. | | 13123 | 2151 So. Dakota | 2660 | Raypak | W1-0514A-DEDRDAA | NA | 0.512 | NG | Boiler | 202.G.1. | | 13121 | 377 So. Dakota Ave | 2661 | Raypak | W1-0514A-DEDRDAA | NA | 0.512 | NG | Boiler | 202.G.1. | | 8310 | 351 8th St | 2670 | Fulton Heating | PHW1000 | NA | 0.9 | NG | Boiler | 202.G.1. | | 8310 | 351 8th St | 2671 | Fulton Heating | PHW1000 | NA | 0.9 | NG | Boiler | 202.G.1. | | 8401 | 1521 Utah Ave | 2673 | Fulton Heating | PHW-300 | NA | 0.3 | NG | Boiler | 202.G.1. | | 8401 | 1521 Utah Ave | 2674 | Fulton Heating | PHW-300 | NA | 0.3 | NG | Boiler | 202.G.1. | | 11070 | 758 Nebraska Ave | 2676 | Parker Boiler | 103-20 | NA | 0.86 | NG | Boiler | 202.G.1. | | 11070 | 758 Nebraska Ave | 2677 | Raypak | W1-0263B-BEDHDAA | NA | 0.264 | NG | Boiler | 202.G.1. | | 13121 | 377 So. Dakota Ave | 2679 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 23235 | 235 Bishop Rd | 2683 | HydroTherm | AM-100 | NA | 0.1 | NG | Boiler | 202.G.1. | | 852 | 852 Shervis Rd | 3089 | Fulton | PHW-950 | NA | 0.95 | NG | Boiler | 202.G.1. | | 852 | 852 Shervis Rd | 3090 | Fulton | PHW-950 | NA | 0.95 | NG | Boiler | 202.G.1. | | 1521 | 1521 Taco Rd | 3116 | Lennox | G23Q5/6-125-1 | NA | 0.125 | LPG | Furnace | 202.G.1. | | 1521 | 1521 Taco Rd | 3117 | Lennox | G23Q5/6-125-1 | NA | 0.125 | LPG | Furnace | 202.G.1. | | 1619 | 1619 Aero Rd | 3118 | Sterling | QVF-1005 | NA | 0.1 | LPG | Furnace | 202.G.1. | | 1619 | 1619 Aero Rd | 3119 | Sterling | QVF-1005 | NA | 0.1 | LPG | Furnace | 202.G.1. | | 1632 | 1632 Tangair Rd | 3120 | Reznor | TR125 | NA | 0.125 | LPG | Furnace | 202.G.1. | | 1735 | 325 Airfield Rd | 3121 | Snyder General | GU080AD12AIN | NA | 0.08 | NG | Furnace | 202.G.1. | | 1810 | 1810 El Rancho Rd | 3123 | Tempstar | NTC51BKB2 | NA | 0.125 | LPG | Furnace | 202.G.1. | | 1930 | 1930 Astral Rd | 3126 | York | P2UDD12P0950 | NA | 0.1 | LPG | Furnace | 202.G.1. | | 10711 | 433 Herado Ave | 3133 | Reznor | HXE400-6 | NA | 0.4 | NG | Furnace | 202.G.1. | | 10711 | 433 Herado Ave | 3134 | Reznor | HXE350-6 | NA | 0.35 | NG | Furnace | 202.G.1. | | 10713 | 431 Herado Ave | 3135 | Reznor | HX400-5-S2E | NA | 0.4 | NG | Furnace | 202.G.1. | | 11040 | 41 Santa Inez Ave | 3137 | Magic Chef | EG66-55D-5 | NA | 0.055 | NG | Furnace | 202.G.1. | | 11040 | 41 Santa Inez Ave | 3138 | Magic Chef | EG66-55D-5 | NA | 0.055 | NG | Furnace | 202.G.1. | |-------|--------------------|------|------------------|------------------|----------|-------|-----|---------|----------------------| | 11070 | 758 Nebraska Ave | 3141 | Raypak | W1-0263B-BEDHDAA | NA | 0.264 | NG | Boiler | 202.G.1. | | 13022 | 285 Kansas Ave | 3143 | Reznor | XE400-8 | NA | 0.4 | NG | Furnace | 202.G.1. | | 16170 | 100 Montana Ave | 3154 | Raypak | H6-1468A-CEBRCDB | NA | 1.467 | NG | Boiler | 202.G.1. | | 16170 | 100 Montana Ave | 3155 | Raypak | W2-0333C-BEAHDAA | NA | 0.333 | NG | Boiler | 202.G.1. | | 1335 | 1335 Koa Rd | 3171 | Day & Night | 383KAV048111 | NA | 0.11 | LPG | Furnace | 202.G.1. | | 1335 | 1335 Koa Rd | 3172 | Day & Night | 383KAV048111 | NA | 0.11 | LPG | Furnace | 202.G.1. | | 1335 | 1335 Koa Rd | 3173 | Day & Night | 383KAV36070 | NA | 0.11 | LPG | Furnace | 202.G.1. | | 13323 | 215 So Dakota Ave | 3176 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 13323 | 215 So Dakota Ave | 3178 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 13323 | 215 So Dakota Ave | 3179 | Raypak | W2-0624 | NA | 0.627 | NG | Boiler | 202.G.1. | | 1632 | 1632 Tangair Rd | 3203 | Reznor | TR125 | NA | 0.125 | LPG | Furnace | 202.G.1. | | 1338 | 1338 Koa Rd | 3216 | Markel | HFSF | NA | 0.1 | LPG | Furnace | 202.G.1. | | 1530 | 1530 Rollo Rd | 3217 | Payne | PH8UAA036065 | NA | 0.066 | NG | Furnace | 202.G.1. | | 596 | 596 Surf Rd | 3218 | Lennox | G12Q3E826 | NA | 0.082 | LPG | Furnace | 202.G.1. | | 6005 | 6005 Santa Barbara | 3219 | Rheem | RGDD-08NE-GR | NA | 0.08 | NG | Furnace | 202.G.1. | | 848 | 848 Clark St | 3223 | Lennox | G16Q5X-100-5 | NA | 0.1 | NG | Furnace | 202.G.1. | | 1545 | 1545 35th St | 3224 | Teledyne Laars | HH032MN20CCAKXX | NA | 0.32 | NG | Boiler | 202.G.1. | | 1545 | 1545 35th St | 3225 | Teledyne Laars | HH032MN20CCAKXX | NA | 0.32 | NG | Boiler | 202.G.1. | | 860 | 860 Clark St | 3228 | Bryant | 376CAV060115 | NA | 0.115 | NG | Furnace | 202.G.1. | | 860 | 860 Clark St | 3229 | Bryant | 376CAV060115 | NA | 0.115 | NG | Furnace | 202.G.1. | | 1544 | 1544 35th St | 3230 | Payne | Unknown | NA | 0.78 | NG | Furnace | 202.G.1. | | 1631 | 1631 Aero Rd | 3231 | Modine | PV75AE0185 | NA | 0.075 | LPG | Furnace | 202.G.1. | | 1631 | 1631 Aero Rd | 3232 | Modine | PV75AE0185 | NA | 0.075 | LPG | Furnace | 202.G.1. | | 1631 | 1631 Aero Rd | 3233 | Modine | PV75AE0185 | NA | 0.075 | LPG | Furnace | 202.G.1. | | 1631 | 1631 Aero Rd | 3234 | Modine | PV75AE0185 | NA | 0.075 | LPG | Furnace | 202.G.1. | | 1659 | 1659 Mono Rd | 3235 | Lennox | G23Q5/6-150-4 | NA | 0.15 | LPG | Furnace | 202.G.1. | | 1740 | 359 Airfield Rd | 3236 | Day & Night | 376C | NA | 0.074 | NG | Furnace | 202.G.1. | | 1740 | 359 Airfield Rd | 3237 | Day & Night | 376C | NA | 0.074 | NG | Furnace | 202.G.1. | | 1749 | 1749 Airfield Rd | 3238 | Lennox | GS11D2100 | NA | 0.08 | NG | Furnace | 202.G.1. | | 1785 | 1785 13th St | 3239 | Payne | 395CAV048091 | NA | 0.088 | LPG | Furnace | 202.G.1. | | 6444 | 351 14th St | 3244 | Tempstar | GNJ075M16C1 | NA | 0.075 | NG | Furnace | 202.G.1. | | 6601 | 1785 Utah Ave | 3246 | Raypak | H4-0751 | NA | 0.75 | NG | Boiler | 202.G.1. | | 9340 | 372 6th St | 3247 | Reznor | HCRGB75-5-2 | NA | 0.75 | NG | Furnace | 202.G.1. | | 10122 | 706 Washington | 3248 | Reznor | HXE175-8-S-2-E | NA | 0.175 | NG | Furnace | 202.G.1. | | 10122 | 706 Washington | 3249 | Reznor | PG400-S-2 | NA | 0.4 | NG | Furnace | 202.G.1. | | 10122 | 706 Washington | 3250 | Lennox | G16Q5X-100-5 | NA NA | 0.1 | NG | Furnace | 202.G.1. | | 10122 | 706 Washington | 3251 | Lennox | G16Q5X-100-5 | NA NA | 0.1 | NG | Furnace | 202.G.1. | | 10343 | 718 Community Lp | 3252 | Lennox | G16Q5X-100-5 | NA NA | 0.1 | NG | Furnace | 202.G.1. | | 10343 | 718 Community Lp | 3253 | Lennox | G16Q5X-100-5 | NA NA | 0.1 | NG | Furnace | 202.G.1. | | 21150 | 150 Cotar Rd | 3258 | HydroTherm | MR-1200BPV | NA NA | 1.2 | LPG | Boiler | 202.G.1. | | 11152 | 301 Guam Ave | 3260 | Carrier | PG8UAA060111 | NA NA | 0.11 | NG | Furnace | 202.G.1. | | 13001 | 181 Oregon Ave | 3262 | Carrier | 58WAV091-16 | NA NA | 0.088 | NG | Furnace | 202.G.1. | | 13001 | 181 Oregon Ave | 3263 | Carrier | 58WAV091-16 | NA
NA | 0.088 | NG | Furnace | 202.G.1. | | 13001 | 181 Oregon Ave | 3264 | Carrier | 58WAV091-16 | NA
NA | 0.088 | NG | Furnace | 202.G.1. | | 13001 | 181 Oregon Ave | 3265 | Carrier | 58WAV091-16 | NA
NA | 0.088 | NG | Furnace | 202.G.1. | | 13321 | 261 So. Dakota. | 3267 | HydroTherm | AM-300 | NA
NA | 0.088 | NG | Boiler | 202.G.1.
202.G.1. | | 13321 | 261 So. Dakota Ave | 3269 | HydroTherm | AM-300 | NA
NA | 0.299 | NG | Boiler | 202.G.1. | | 10041 | 201 DO. Dakota AVE | 3207 | 11yaro I IICIIII | 1111-300 | 11/1 | 0.277 | 110 | Donci | 202.0.1. | | 13321 | 261 So. Dakota Ave | 3270 | Raypak | W2-0624 | NA | 0.627 | NG | Boiler | 202.G.1. | |-------|---|------|------------------|------------------|----|-------|-----|---------|----------| | 21330 | End of Gun Rd | 3273 | Raypak | H1-0183 | NA | 0.186 | LPG | Boiler | 202.G.1. | | 1740 | 359 Airfield Rd | 3281 | Reznor | HCRGB175-S | NA | 0.15 | NG | Furnace | 202.G.1. | | 1740 | 359 Airfield Rd | 3282 | Reznor | TR75 | NA | 0.075 | NG | Furnace | 202.G.1. | | 10366 | 730 Community Lp | 3287 | Bryant | 395CAV060111 | NA | 0.11 | NG | Furnace | 202.G.1. | | 11152 | 301 Guam Ave | 3295 | Lennox | G16Q-5X-100-5 | NA | 0.1 | NG | Furnace | 202.G.1. | | 11146 | 1028 Iceland Ave | 3297 | Lennox | G11E-200V-7 | NA | 0.2 | NG | Furnace | 202.G.1. | | 11477 | 1273 Utah Ave | 3298 | Teledyne Laars | HH0320MN20CCAKXX | NA | 0.32 | NG | Boiler | 202.G.1. | | 16130 | 201 Korina Ave | 3299 | York | P3HUD20L10401A | NA | 0.13 | NG | Furnace | 202.G.1. | | 16135 | 203 Korina Ave | 3300 | York | P3HUD20L10401A | NA | 0.13 | NG | Furnace | 202.G.1. | | 16140 | 205 Korina Ave | 3301 | York | P3HUD20L10401A | NA | 0.13 | NG | Furnace | 202.G.1. | | 16140 | 205 Korina Ave | 3302 | York | P3HUD20L10401A | NA | 0.13 | NG | Furnace | 202.G.1. | | 10260 | 730 Community Lp | 3351 | Reznor | 5CE125-6-5 | NA | 0.125 | NG | Furnace | 202.G.1. | | 10314 | 1206 California | 3352 | Consolidated Ind | MBA-120-NH5RX | NA | 0.12 | NG | Furnace | 202.G.1. | | 10366 | 730 Community Lp | 3353 | Lennox | G16Q5X-100-5 | NA | 0.1 | NG | Furnace | 202.G.1. | | 10366 | 730 Community Lp | 3354 | Lennox | G16Q5X-100-5 | NA | 0.1 | NG | Furnace | 202.G.1. | | 10363 | 730 Community Lp | 3355 | Lennox | G20Q3/4X-125-3 | NA | 0.125 | NG | Furnace | 202.G.1. | | 10363 | 730 Community Lp | 3356 | Lennox | G20Q3/4X-125-3 | NA | 0.125 | NG | Furnace | 202.G.1. | | 10373 | 730 Community Lp | 3357 | Lennox | G20Q5/6X-100-2 | NA | 0.1 | NG | Furnace | 202.G.1. | | 10715 | 416 Washington | 3358 | Western | 250-F9A | NA | 0.25 | NG | Furnace | 202.G.1. | | 10717 | 430 Washington | 3359 | Gaffers-Sattler | 080-3 | NA | 0.08 | NG | Furnace | 202.G.1. | | 11165 | 1207 N. Mexico | 3360 | Bryant | 376CAV060115 | NA | 0.115 | NG | Furnace | 202.G.1. | | 11248 | 869 Iceland Ave | 3361 | Raypak | H1-0263 | NA | 0.264 | NG | Boiler | 202.G.1. | | 11510 | 1209 Utah Ave | 3362 | Rheem | RGDG-07NAUER | NA | 0.075 | NG | Furnace | 202.G.1. | | 13005 | 189 Oregon Ave | 3363 | Frazer-Johnson | 250-C-33 | NA | 0.25 | NG | Furnace | 202.G.1. | | 1317 | 1335 Koa Rd | 3365 | Frazer-Johnson | 250-C-33 | NA | 0.25 | LPG |
Furnace | 202.G.1. | | 1335 | 1335 Koa Rd | 3368 | Day & Night | 383KAV060111 | NA | 0.11 | LPG | Furnace | 202.G.1. | | 14001 | 14001 Wyoming | 3370 | Lenox | G16Q4/5X-125-1 | | 0.125 | NG | Furnace | 202.G.1. | | 12901 | 1102 Buellton | 3371 | Lennox | G20Q3X-75-7 | NA | 0.075 | NG | Furnace | 202.G.1. | | 17595 | 800 California | 3372 | Bryant | 383KHV048091 | NA | 0.088 | NG | Furnace | 202.G.1. | | 2500 | 2500 Arizona Ave | 3373 | Bryan Steam Corp | D-450-W-FDGO | NA | 0.45 | NG | Boiler | 202.G.1. | | 2505 | 2505 32nd St | 3375 | Trane | TUD100C945H4 | NA | 0.1 | NG | Furnace | 202.G.1. | | 6601 | 1785 Utah Ave | 3376 | Lennox | G14Q4-80-6 | NA | 0.088 | NG | Furnace | 202.G.1. | | 7430 | 348 8th St | 3378 | Reznor | HCX225-6-S-2-E | NA | 0.2 | NG | Furnace | 202.G.1. | | 7430 | 348 8th St | 3379 | Reznor | 58XSC120-LG | NA | 0.135 | NG | Furnace | 202.G.1. | | 8425 | 1411 Utah Ave | 3382 | Lennox | G14Q3-80-2 | NA | 0.08 | NG | Furnace | 202.G.1. | | 8425 | 1411 Utah Ave | 3383 | Lennox | G20Q5/6X-100-7 | NA | 0.1 | NG | Furnace | 202.G.1. | | 13330 | 781 "N" St | 3584 | Ajax Boiler | SRFG-40 | NA | 1.75 | NG | Boiler | 202.G.1. | | 9340 | 372 6th St | 3621 | Trane | YCD150D4L0AA | NA | 0.15 | NG | Furnace | 202.G.1. | | 9340 | 372 6th St | 3622 | Trane | BYC130G4H0DA | NA | 0.3 | NG | Furnace | 202.G.1. | | 9340 | 372 6th St | 3623 | Trane | YCD150C4L0BB | NA | 0.15 | NG | Furnace | 202.G.1. | | 9340 | 372 6th St | 3624 | Trane | YCH180BN4L0DE | NA | 0.25 | NG | Furnace | 202.G.1. | | 9340 | 372 6th St | 3625 | Trane | BYC060F4L0BB | NA | 0.88 | NG | Furnace | 202.G.1. | | 7050 | 818 13th St | 3627 | Ajax | WPG-1050PLC | NA | 1 | NG | Boiler | 202.G.1. | | 7050 | 818 13th St | 3628 | Ajax | WPG-1050PLC | NA | 1 | NG | Boiler | 202.G.1. | | 75 | 75 Station Rd | 3629 | Patterson-Kelley | SN-700 | NA | 0.7 | LPG | Boiler | 202.G.1. | | 9320 | 334 6th St | 3636 | Lochinvar | CBN1796 | NA | 1.79 | NG | Boiler | 202.G.1. | | 11439 | 1172 Iceland Ave | 3637 | Parker Boiler | T760LR | NA | 0.76 | NG | Boiler | 202.G.1. | | | 1 · · · · · · · · · · · · · · · · · · · | | | | | | | 1 | | | 660 | 660 S Ynez Ridge | 3645 | Lochinvar | CBN0495 | NA | 0.495 | NG | Boiler | 202.G.1. | |-------|----------------------|------|--------------------|------------------|------|-------|-----|---------|----------| | 861 | 891 Clark St | 3646 | HydroTherm | KN-6 | NA | 0.6 | NG | Boiler | 202.G.1. | | 1555 | 1555 Talo Rd | 3652 | Raypak | H8-0992A | NA | 0.99 | NG | Boiler | 202.G.1. | | 1555 | 1555 Talo Rd | 3653 | Raypak | H3-0652A | NA | 0.65 | NG | Boiler | 202.G.1. | | 1731 | 320 Airfield Rd | 3654 | Raypak | H3-0752A | NA | 0.75 | NG | Boiler | 202.G.1. | | 1737 | 340 Airfield Rd | 3655 | Patterson-Kelley | NM-1000 | NA | 0.94 | NG | Boiler | 202.G.1. | | 1737 | 340 Airfield Rd | 3656 | Patterson-Kelley | NM-1000 | NA | 0.94 | NG | Boiler | 202.G.1. | | 1746 | 373 Airfield Rd | 3657 | HydroTherm | AM-150 | NA | 0.15 | NG | Boiler | 202.G.1. | | 1824 | 1824 Brio Rd | 3659 | HydroTherm | AM-150 | NA | 0.135 | LPG | Boiler | 202.G.1. | | 1833 | 1833 Tethys Rd | 3660 | HydroTherm | AM-150 | NA | 0.135 | LPG | Boiler | 202.G.1. | | 1930 | 1930 Astral Rd | 3664 | York | P2UDD2QPQ9SQ1C | NA | 1 | LPG | Furnace | 202.G.1. | | 2500 | 2500 Arizona Ave | 3665 | Raypak | W1-0333B-CEDRBDA | NA | 0.333 | NG | Boiler | 202.G.1. | | 6419 | 6419 15th St | 3666 | Laars Heating | JVS100NDJS | NA | 0.1 | NG | Boiler | 202.G.1. | | 6601 | 1785 Utah Ave | 3667 | Amer. Water Heater | CG32-75T75-4NV | NA | 0.751 | NG | Boiler | 202.G.1. | | 6670 | 1655 Utah Ave | 3668 | Bradford White | D100L2503N | NA | 0.25 | NG | Boiler | 202.G.1. | | 7015 | 806 13th St | 3669 | Bradford White | D100L1993N | NA | 0.199 | NG | Boiler | 202.G.1. | | 7403 | 393 10th St | 3670 | Ajax Boiler | WFG-350 | NA | 0.35 | NG | Boiler | 202.G.1. | | 7425 | 386 10th St | 3672 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 7425 | 386 10th St | 3673 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 8173 | 1524 Nevada | 3676 | Bradford White | 75T803N | NA | 0.08 | NG | Boiler | 202.G.1. | | 8175 | 1520 Nevada | 3677 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 8175 | 1520 Nevada | 3678 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 8175 | 1520 Nevada Ave | 3679 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 8250 | 1529 California | 3680 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 8290 | 1472 Nevada Ave | 3682 | Amer. App. Mfg | DSID199-85-1 | NA | 0.199 | NG | Boiler | 202.G.1. | | 8305 | 385 8th St | 3683 | Ajax Boiler | WNG-350 | NA | 0.35 | NG | Boiler | 202.G.1. | | 8310 | 351 8th St | 3684 | A.O. Smith | BTR200104 | NA | 0.199 | NG | Boiler | 202.G.1. | | 8505 | 1539 Iceland Ave | 3688 | Amer. Appliance | DSID250-100 | NA | 0.25 | NG | Boiler | 202.G.1. | | 9192 | 1390 Nevada Ave | 3691 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 9192 | 1390 Nevada Ave | 3692 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 9192 | 1390 Nevada Ave | 3693 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 9192 | 1390 Nevada Ave | 3694 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 9192 | 1390 Nevada Ave | 3695 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 9192 | 1390 Nevada Ave | 3696 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 9307 | 356 6th St | 3697 | Raypak | H3-0902 | NA | 0.9 | NG | Boiler | 202.G.1. | | 9334 | 360 6th St | 3698 | Raypak | WH3-0502 | NA | 0.5 | NG | Boiler | 202.G.1. | | 10145 | 712 Washington | 3699 | Parker Boiler | 48L | NA | 1.995 | NG | Boiler | 202.G.1. | | 10145 | 712 Washington | 3700 | Bradford White | D100L1993N | NA | 0.199 | NG | Boiler | 202.G.1. | | 10400 | 728 Community Lp | 3701 | Ajax Boiler | WFG-800-LN | NA | 0.8 | NG | Boiler | 202.G.1. | | 10660 | 1160 N Mexico Ave | 3702 | American App. | DSID250-100-1 | NA | 0.25 | NG | Boiler | 202.G.1. | | 10728 | 1251 California | 3703 | American App. | DSID199-101-3C V | NA | 0.199 | NG | Boiler | 202.G.1. | | 11041 | 71 Santa Inez Ave | 3705 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 11041 | 71 Santa Inez Ave | 3706 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 11042 | 91 Santa Inez Ave | 3709 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 11042 | 91 Santa Inez Ave | 3711 | Voyager | SSV199-45SA | NA | 0.199 | NG | Boiler | 202.G.1. | | 11042 | 91 Santa Inez Ave | 3712 | Voyager | SSV199-45SA | NA | 0.199 | NG | Boiler | 202.G.1. | | 11777 | California /Utah Ave | 3713 | Bradford White | M4403T6EN12 | NA | 0.04 | NG | Boiler | 202.G.1. | | 13007 | 251 Oregon Ave | 3718 | A.O. Smith | BTR198100 | NA | 0.199 | NG | Boiler | 202.G.1. | | 15001 | 231 Glegon rive | 5,10 | 71.O. Dilliui | D11(1)0100 | 11/1 | 0.177 | 110 | Done | 202.0.1. | | 13007 | 251 Oregon Ave | 3719 | Bradford White | D100L1993N | NA | 0.2 | NG | Boiler | 202.G.1. | |-------|--------------------|------|--------------------|------------------|----|-------|-----|--------------|----------| | 13007 | 251 Oregon Ave | 3720 | Bradford White | D100L1993N | NA | 0.199 | NG | Boiler | 202.G.1. | | 13123 | 2151 So Dakota | 3722 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 13123 | 2151 So Dakota ve | 3723 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 13321 | 2151 So Dakota | 3724 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 13323 | 2151 So Dakota | 3725 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 13675 | 108 Colorado Ave | 3726 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 13675 | 108 Colorado Ave | 3727 | A.O. Smith | BTC 200 920 | NA | 0.199 | NG | Boiler | 202.G.1. | | 13848 | 278 So Dakota Ave | 3728 | Amer. Water Heater | DCG3-100T199-6NO | NA | 0.199 | NG | Boiler | 202.G.1. | | 14300 | 135 Wyoming Ave | 3732 | A.O. Smith | BTH 300A 970 | NA | 0.3 | NG | Boiler | 202.G.1. | | 16200 | 587 Summersill Ave | 3733 | Raypak | H3-0402A | NA | 0.399 | NG | Boiler | 202.G.1. | | 1583 | 1583 Tangair Rd | 3741 | ARFF | T.O. 35E1-2-13-1 | NA | NA | LPG | Aircrft Brnr | 202.P.11 | | 8500 | 1515 Iceland Ave | 3745 | Bradford White | D100L1993N | NA | 0.199 | NG | Boiler | 202.G.1. | | 13854 | 1103 Santa Maria | 3763 | Lennox | HM30-100-1 | NA | 0.1 | NG | Boiler | 202.G.1. | | 13854 | 1103 Santa Maria | 3764 | Lennox | HM30-100-1 | NA | 0.1 | NG | Boiler | 202.G.1. | | 13855 | 1001 Santa Maria | 3766 | Lennox | HM30-100-1 | NA | 0.1 | NG | Boiler | 202.G.1. | | 13856 | 1002 Santa Maria | 3767 | Lennox | HM30-100-1 | NA | 0.1 | NG | Boiler | 202.G.1. | | 13857 | 1104 Guadalupe | 3769 | Lennox | HM30-100-1 | NA | 0.1 | NG | Boiler | 202.G.1. | | 13857 | 1104 Guadalupe | 3770 | Lennox | HM30-100-1 | NA | 0.1 | NG | Boiler | 202.G.1. | | 13859 | 1202 Guadalupe | 3773 | Lennox | HM30-100-1 | NA | 0.1 | NG | Boiler | 202.G.1. | | 13859 | 1202 Guadalupe | 3774 | Lennox | HM30-100-1 | NA | 0.1 | NG | Boiler | 202.G.1. | | 13860 | 1200 Guadalupe | 3776 | Lennox | HM30-100-1 | NA | 0.1 | NG | Boiler | 202.G.1. | | 13861 | 1201 Guadalupe | 3777 | Lennox | HM30-100-1 | NA | 0.1 | NG | Boiler | 202.G.1. | | 13861 | 1201 Guadalupe | 3778 | Lennox | HM30-100-1 | NA | 0.1 | NG | Boiler | 202.G.1. | | 13862 | 1101 Guadalupe | 3779 | Lennox | HM30-100-1 | NA | 0.1 | NG | Boiler | 202.G.1. | | 13863 | 1103 Guadalupe | 3782 | Lennox | HM30-100-1 | NA | 0.1 | NG | Boiler | 202.G.1. | | 13864 | 1105 Guadalupe ve | 3783 | Lennox | HM30-100-1 | NA | 0.1 | NG | Boiler | 202.G.1. | | 13864 | 1105 Guadalupe | 3784 | Lennox | HM30-100-1 | NA | 0.1 | NG | Boiler | 202.G.1. | | 13865 | 1001 Guadalupe | 3786 | Lennox | HM30-100-1 | NA | 0.1 | NG | Boiler | 202.G.1. | | 13866 | 1103 Guadalupe | 3787 | Lennox | HM30-100-1 | NA | 0.1 | NG | Boiler | 202.G.1. | | 13866 | 1103 Guadalupe | 3788 | Lennox | HM30-100-1 | NA | 0.1 | NG | Boiler |
202.G.1. | | 10145 | 712 Washington | 3789 | Parker Boiler | 48L | NA | 1.995 | NG | Boiler | 202.G.1. | | 6527 | 65 13th St | 3810 | Ray Pak | H3-0652B | NA | 0.65 | NG | Boiler | 202.G.1. | | 871 | 871 Tuttle St | 3811 | Raypak | H3-0652B | NA | 0.65 | NG | Boiler | 202.G.1. | | 7501 | 172 10th St | 3812 | Lochinvar | CHN651 | NA | 0.65 | NG | Boiler | 202.G.1. | | 7501 | 172 10th St | 3813 | Lochinvar | CHN651 | NA | 0.65 | NG | Boiler | 202.G.1. | | 13330 | 781 "N" St | 3819 | Ajax Boiler | SRFG-40 | NA | 1.75 | NG | Boiler | 202.G.1. | | 8250 | 1529 California | 3826 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 11041 | 71 Santa Inez Ave | 3827 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 1930 | 1930 Astral Rd | 3828 | York | P2UDD2QPQ9SQ1C | NA | 1 | LPG | Furnace | 202.G.1. | | 1930 | 1930 Astral Rd | 3829 | York | P2UDD2QPQ9SQ1C | NA | 1 | LPG | Furnace | 202.G.1. | | 13848 | 278 So Dakota Ave | 3832 | Raypak | H3-0302B | NA | 0.3 | NG | Boiler | 202.G.1. | | 1728 | 302 Airfield Rd | 3833 | A.O. Smith | FCG-100 300 | NA | 0.075 | NG | Boiler | 202.G.1. | | 1335 | 1335 Koa Rd | 3850 | Rheem | RCD156-82-1 | NA | 0.156 | NG | Boiler | 202.G.1. | | 1871 | 1871 Star Rd | 3851 | Polaris | PG10501302PV | NA | 0.13 | NG | Boiler | 202.G.1. | | 1871 | 1871 Star Rd | 3852 | Polaris | PG10501302PV | NA | 0.13 | NG | Boiler | 202.G.1. | | 1871 | 1871 Star Rd | 3853 | Polaris | PG10501302PV | NA | 0.13 | NG | Boiler | 202.G.1. | | 7425 | 386 10th St | 3854 | Amer. Appliance | DSID199-100-G | NA | 0.199 | NG | Boiler | 202.G.1. | |-------|----------------------|------|--------------------|----------------|----|-------|-----|----------------|----------| | 7501 | 172 10th St | 3855 | American Heater | G52-40T34-3N | NA | 0.034 | NG | Boiler | 202.G.1. | | 8314 | 374 8th St | 3857 | American Heater | G62-40T34-3N | NA | 0.034 | NG | Boiler | 202.G.1. | | 8500 | 1515 Iceland Ave | 3858 | American Heater | DCG31100S1996N | NA | 0.199 | NG | Boiler | 202.G.1. | | 9005 | 725 Washington | 3859 | Lochinvar | CBN0745 | NA | 0.745 | NG | Boiler | 202.G.1. | | 9005 | 725 Washington | 3860 | Lochinvar | CBN0745 | NA | 0.745 | NG | Boiler | 202.G.1. | | 9005 | 725 Washington | 3861 | Lochinvar | EWN150PM | NA | 0.15 | NG | Boiler | 202.G.1. | | 9005 | 725 Washington | 3862 | Lochinvar | EWN150PM | NA | 0.15 | NG | Boiler | 202.G.1. | | 9340 | 372 6th St | 3863 | A.O. Smith | FCG 100 270 | NA | 0.075 | NG | Boiler | 202.G.1. | | 10343 | 718 Community Lp | 3864 | A.O. Smith | BTC 200 840 | NA | 0.199 | NG | Boiler | 202.G.1. | | 10366 | 730 Community Lp | 3865 | A.O. Smith | FCG 100 270 | NA | 0.075 | NG | Boiler | 202.G.1. | | 11777 | California Blvd/Utah | 3867 | American Heater | G62-40T34-3N | NA | 0.34 | NG | Boiler | 202.G.1. | | 13700 | 124 So Dakota Ave | 3868 | Bradford White | D100L1993N | NA | 0.199 | NG | Boiler | 202.G.1. | | 14002 | 14002 Wyoming | 3869 | Teledyne-Laars | EBDP-110 | NA | 0.11 | NG | Boiler | 202.G.1. | | 10366 | 730 Community Lp | 3871 | Accutemp | GF1201B4800 | NA | 0.095 | NG | Fd Prep Burner | 202.K.1. | | 13121 | 377 So. Dakota Ave | 3916 | Hydrotherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 13121 | 377 So. Dakota Ave | 3917 | Hydrotherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 13863 | 1103 Guadalupe | 3918 | Heat Transfer | SSVH-130-45SB | NA | 0.13 | NG | Boiler | 202.G.1. | | 7525 | 1579 Utah Ave | 3919 | Amer. Water Heater | PG1034-100-2NV | NA | 0.1 | NG | Boiler | 202.G.1. | | 11041 | 71 Santa Inez Ave | 3920 | Voyager | SSV199-45SB | NA | 0.199 | NG | Boiler | 202.G.1. | | 11041 | 71 Santa Inez Ave | 3922 | Voyager | SSV199-45SA | NA | 0.199 | NG | Boiler | 202.G.1. | | 1743 | 355 Airfield Rd | 3923 | Raypak | H3-0302B | NA | 0.3 | NG | Boiler | 202.G.1. | | 1743 | 355 Airfield Rd | 3924 | Raypak | H3-0302B | NA | 0.3 | NG | Boiler | 202.G.1. | | 7437 | 1556 N Mexico Ave | 3941 | Ajax Boiler | WRFG-840 | NA | 0.84 | NG | Boiler | 202.G.1. | | 1800 | 150 Taurus Rd | 3942 | Patterson-Kelley | N2000-MFD | NA | 2 | LPG | Boiler | 202.G.1. | | 1728 | 302 Airfield Rd | 3951 | Lochinvar | CHN751 | NA | 0.75 | NG | Boiler | 202.G.1. | | 799 | 799 Coast Rd | 3961 | Smith | GTGX-150 | NA | 0.15 | NG | Boiler | 202.G.1. | | 799 | 799 Coast Rd | 3962 | Smith | GTGX150 | NA | 0.15 | NG | Boiler | 202.G.1. | | 16113 | 564 Summersill Ave | 3965 | American Standard | D100-250-AS | NA | 0.25 | NG | Boiler | 202.G.1. | | 11013 | 1036 California | 3971 | Westcast/Smith | GT-400 | NA | 0.399 | NG | Boiler | 202.G.1. | | 1546A | 1546A Talo Rd | 3986 | Patterson Kelly | N2000-MFD | NA | 2 | NG | Boiler | 202.G.1. | | 1546B | 1546B Talo Rd | 3987 | Patterson-Kelley | N2000-MFD | NA | 2 | NG | Boiler | 202.G.1. | | 1740 | 359 Airfield Rd | 3988 | A.O. Smith | FCG 100 300 | NA | 0.751 | NG | Boiler | 202.G.1. | | 6710 | 32 13th St | 3989 | Raypak | H3-0401 | NA | 0.375 | NG | Boiler | 202.G.1. | | 13123 | 2151 So Dakota | 3990 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 799 | 799 Coast Rd | 3998 | Rheem | G100-80N | NA | 0.076 | NG | Boiler | 202.G.1. | | 6601 | 1785 Utah Ave | 3999 | American Heater | CG31-75T75-4NV | NA | 0.751 | NG | Boiler | 202.G.1. | | 10503 | 711 Nebraska Ave | 4000 | Raypak | WH1-0402 | NA | 0.399 | NG | Boiler | 202.G.1. | | 840 | 840 Clark St | 4001 | Lochinvar | KBN285 | NA | 0.285 | NG | Boiler | 202.G.1. | | 840 | 840 Clark St | 4002 | Lochinvar | KBN285 | NA | 0.285 | NG | Boiler | 202.G.1. | | 8173 | 1524 Nevada Ave | 4007 | Raypak | H9-1802 | NA | 1.8 | NG | Boiler | 202.G.1. | | 870 | 870 Stroop Rd | 4019 | Ajax | BP7G | NA | 0.7 | NG | Boiler | 202.G.1. | | 8195 | 1522 Nevada Ave | 4020 | Laars/Pennant | PNCH1000N | NA | 0.999 | NG | Boiler | 202.G.1. | | 8314 | 374 8th St | 4025 | Patterson-Kelley | N750-MFD | NA | 0.75 | NG | Boiler | 202.G.1. | | 8314 | 374 8th St | 4026 | Patterson-Kelley | N750-MFD | NA | 0.75 | NG | Boiler | 202.G.1. | | 875 | 875 Sweeney Rd | 4040 | Ajax | WPG-1050 | NA | 1.05 | NG | Boiler | 202.G.1. | | 13852 | 1201 Santa Maria | 4041 | Phoenix | PH199-55 | NA | 0.199 | NG | Boiler | 202.G.1. | | | • | | • | • | • | • | | • | | | 13860 | 1200 Guadalupe | 4042 | Phoenix | PH199-55 | NA | 0.199 | NG | Boiler | 202.G.1. | |-------|-------------------|------|--------------------------|------------------|----|-------|-----|------------|----------| | 8401 | 1521 Utah Ave | 4043 | Raypak | H7-1503 | NA | 1.5 | NG | Boiler | 202.G.1. | | 8401 | 1521 Utah Ave | 4044 | Raypak | H7-1503 | NA | 1.5 | NG | Boiler | 202.G.1. | | 11042 | 91 Santa Inez Ave | 4053 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 1737 | 340 Airfield Rd | 4056 | A. O. Smith | FGR 40 248E | NA | 0.038 | NG | Boiler | 202.G.1. | | 1743 | 355 Airfield Rd | 4057 | Bradford White | M4403T6EN12 | NA | 0.04 | NG | Boiler | 202.G.1. | | 6510 | 85 13th St | 4058 | Raypak | H3-0752B | NA | 0.75 | NG | Boiler | 202.G.1. | | 23201 | 201 Bishop Rd | 4059 | Raypak | H3-0181 | NA | 0.181 | NG | Boiler | 202.G.1. | | 11042 | 91 Santa Inez Ave | 4063 | HydroTherm | AM-300 | NA | 0.299 | NG | Boiler | 202.G.1. | | 7011 | 826 13th St | 4068 | Cleaver Brooks | CFC-700-750-60HW | NA | 1.5 | NG | Boiler | 202.G.1. | | 8510 | 1521 Iceland Ave | 4069 | Patterson-Kelley | N-750MFD | NA | 0.75 | NG | Boiler | 202.G.1. | | 8510 | 1521 Iceland Ave | 4070 | Patterson-Kelley | N-750MFD | NA | 0.75 | NG | Boiler | 202.G.1. | | 2500 | 2500 Arizona Ave | 4071 | A.O. Smith | Unknown | NA | 0.16 | NG | Boiler | 202.G.1. | | 1506 | 1559 Tonto Rd | 4086 | Raypak | H7-0753 | NA | 0.299 | NG | Boiler | 202.G.1. | | 1506 | 1559 Tonto Rd | 4087 | Raypak | H7-0753 | NA | 0.299 | NG | Boiler | 202.G.1. | | 8500 | 1515 Iceland Ave | 4088 | Raypak | H7-2003 | NA | 1.999 | NG | Boiler | 202.G.1. | | 8500 | 1515 Iceland Ave | 4089 | Raypak | H7-2003 | NA | 1.999 | NG | Boiler | 202.G.1. | | 10510 | 1142 California | 4090 | American Standard | BCG380T1506NOX | NA | 0.075 | NG | Boiler | 202.G.1. | | 13851 | 1200 Santa Maria | 4091 | Phoenix | PH199-55 | NA | 0.199 | NG | Boiler | 202.G.1. | | 13852 | 1201 Santa Maria | 4092 | Phoenix | PH199-55 | NA | 0.199 | NG | Boiler | 202.G.1. | | 13856 | 1002 Santa Maria | 4093 | Phoenix | PH199-55 | NA | 0.199 | NG | Boiler | 202.G.1. | | 13865 | 1001 Guadalupe | 4094 | Heat Transfer | PH199-55 | NA | 0.199 | NG | Boiler | 202.G.1. | | 8190 | 1580 Nevada Ave | 4106 | Unknown | Unknown | NA | 0.16 | NG | PSB Heater | 202.G.1. | | 12000 | 867 Washington | 4110 | HydroTherm | KN10 | NA | 1 | NG | Boiler | 202.G.1. | | 12000 | 867 Washington | 4111 | HydroTherm | KN10 | NA | 1 | NG | Boiler | 202.G.1. | | 13330 | 781 "N" St | 4115 | Takag | T-M50 | NA | 0.36 | NG | Boiler | 202.G.1. | | 6670 | 1655 Utah Ave | 4121 | Patterson-Kelley | N2000-MFD | NA | 2 | NG | Boiler | 202.G.1. | | 6670 | 1655 Utah Ave | 4122 | Patterson-Kelley | N2000-MFD | NA | 2 | NG | Boiler | 202.G.1 | | 8310 | 351 8th St | 4136 | Fulton Heating Solutions | PHW1000 | NA | 0.9 | NG | Boiler | 202.G.1. | | 13855 | 1001 Santa Maria | 4142 | Heat Transfer/Phoenix | PH199-55 | NA | 0.199 | NG | Boiler | 202.G.1. | | 1746 | 373 Airfield Rd | 4151 | American Water Heater | G61-40T34-3N | NA | 0.034 | NG | Boiler | 202.G.1. | | 490 | 490 Arguello Rd | 4156 | Takagi | T-K3 | NA | 0.199 | LPG | Boiler | 202.G.1. | | 1555 | 1555 Talo Rd | 4179 | American | FG6140T403N0 | NA | 0.036 | NG | Boiler | 202.G.1. | | 1555 | 1555 Talo Rd | 4180 | American | G52-40T34-3N | NA | 0.036 | NG | Boiler | 202.G.1. | | 1731 | 320 Airfield Rd | 4181 | A.O. Smith | FGR40-236 | NA | 0.038 | NG | Boiler | 202.G.1. | | 6710 | 32 13th St | 4182 | American | G62 40T34-3N | NA | 0.034 | NG | Boiler | 202.G.1. | | 8175 | 1520 Nevada Ave | 4183 | Rheem | G76-75C | NA | 0.075 | NG | Boiler | 202.G.1. | | 8290 | 1472 Nevada Ave | 4184 | Raypak | H9-1262B | NA | 1.262 | NG | Boiler | 202.G.1. | | 8339 | 308 8th St | 4185 | American Water Heater | G61-40T34-3N | NA | 0.034 | NG
| Boiler | 202.G.1. | | 9190 | 1382 Nevada Ave | 4186 | Patterson-Kelley | C-300LNX | NA | 0.3 | NG | Boiler | 202.G.1. | | 9190 | 1382 Nevada Ave | 4187 | Patterson-Kelley | C-300LNX | NA | 0.3 | NG | Boiler | 202.G.1. | | 9307 | 356 6th St | 4188 | Rheem | 4150VN | NA | 0.04 | NG | Boiler | 202.G.1. | | 9320 | 334 6th St | 4189 | Bradford White | M4403T6EN12 | NA | 0.04 | NG | Boiler | 202.G.1. | | 9334 | 360 6th St | 4190 | American Water Heater | FG140T403NO | NA | 0.04 | NG | Boiler | 202.G.1. | | 9340 | 372 6th St | 4191 | American Water Heater | GVF433TN | NA | 0.033 | NG | Boiler | 202.G.1. | | 9340 | 372 6th St | 4192 | Rheem | 82V40-2 | NA | 0.033 | NG | Boiler | 202.G.1. | | 9340 | 372 6th St | 4193 | A.O. Smith | FCG100270 | NA | 0.04 | NG | Boiler | 202.G.1. | | 10122 | 706 Washington | 4194 | A.O. Smith | FGR75232 | NA | 0.075 | NG | Boiler | 202.G.1. | | 10314 1 | 1206 California | 4195 | American Water Heater | CG3275T754NV | NA | 0.074 | NG | Boiler | 202.G.1. | |-----------|-------------------|------|-----------------------|------------------|----|-------|-----|---------|----------| | | 1204 California | 4196 | Bradford White | M4403T6EN12 | NA | 0.04 | NG | Boiler | 202.G.1. | | 10364 722 | 22 Community Lp | 4197 | Vanguard | 5AV69 | NA | 0.038 | NG | Boiler | 202.G.1. | | | 30 Community Lp | 4201 | Bradford White | M440T6FBN | NA | 0.04 | NG | Boiler | 202.G.1. | | | 24 Community Lp | 4202 | A.O. Smith | 40248E | NA | 0.038 | NG | Boiler | 202.G.1. | | | 11 Nebraska Ave | 4203 | Bradford White | M4403T6EN12 | NA | 0.033 | NG | Boiler | 202.G.1. | | | 431 Herado Ave | 4205 | Bradford White | M4403T6EN12 | NA | 0.04 | NG | Boiler | 202.G.1. | | | 430 Washington | 4206 | Bradford White | M4403T6EN12 | NA | 0.04 | NG | Boiler | 202.G.1. | | | 1036 California | 4207 | Bradford White | M4403T6EN12 | NA | 0.036 | NG | Boiler | 202.G.1. | | | 1 Santa Inez Ave | 4208 | A.O. Smith | EGR40236 | NA | 0.038 | NG | Boiler | 202.G.1. | | | 02 Buellton Drive | 4209 | A.O. Smith | BTC200840 | NA | 0.199 | NG | Boiler | 202.G.1. | | | 04 Buellton Drive | 4210 | Bradford White | D100L199E3N | NA | 0.199 | NG | Boiler | 202.G.1. | | | 06 Buellton Drive | 4211 | American Water Heater | G5275T804N | NA | 0.08 | NG | Boiler | 202.G.1. | | | 08 Buellton Drive | 4212 | American Water Heater | BFG6140T403NO | NA | 0.04 | NG | Boiler | 202.G.1. | | | 03 Buellton Drive | 4213 | American Appliance | DSID2501001 | NA | 0.25 | NG | Boiler | 202.G.1. | | | 05 Buellton Drive | 4214 | Bradford White | M47556CN12 | NA | 0.075 | NG | Boiler | 202.G.1. | | | 07 Buellton Drive | 4215 | American Appliance | DSID200-100G | NA | 0.199 | NG | Boiler | 202.G.1. | | | End of Gun Rd | 4218 | A.O. Smith | FCR40-243 | NA | 0.037 | LPG | Boiler | 202.G.1. | | 8312 | 376 8th St | 4219 | A.O. Smith | EGR40240 | NA | 0.038 | NG | Boiler | 202.G.1. | | | 964 Utah Ave | 4220 | American Water Heater | BFG6140T403NO | NA | 0.04 | NG | Boiler | 202.G.1. | | | 015 Santa Barbara | 4221 | Dayton | FG9B08012UP11C | NA | 0.075 | NG | Furnace | 202.G.1. | | 6447 | 6447 14th St | 4222 | Payne | PG8JAA048090 | NA | 0.08 | NG | Furnace | 202.G.1. | | | 172 Iceland Ave | 4223 | Lennox | G51MP-600-110-08 | NA | 0.11 | NG | Furnace | 202.G.1. | | | 02 Buellton Drive | 4224 | Lennox | G20Q3X-75-7 | NA | 0.075 | NG | Furnace | 202.G.1. | | 12903 110 | 04 Buellton Drive | 4225 | Lennox | G20Q3X-75-7 | NA | 0.075 | NG | Furnace | 202.G.1. | | | 04 Buellton Drive | 4226 | Lennox | G20Q3X-75-7 | NA | 0.075 | NG | Furnace | 202.G.1. | | 12905 110 | 06 Buellton Drive | 4227 | Lennox | G20Q3X-75-7 | NA | 0.075 | NG | Furnace | 202.G.1. | | 12905 110 | 06 Buellton Drive | 4228 | Lennox | G20Q3X-75-7 | NA | 0.075 | NG | Furnace | 202.G.1. | | 12907 110 | 08 Buellton Drive | 4229 | Lennox | G20Q3X-75-7 | NA | 0.075 | NG | Furnace | 202.G.1. | | | 03 Buellton Drive | 4230 | Lennox | G20Q3X-75-7 | NA | 0.075 | NG | Furnace | 202.G.1. | | 12911 110 | 03 Buellton Drive | 4231 | Lennox | G20Q3X-75-7 | NA | 0.075 | NG | Furnace | 202.G.1. | | | 05 Buellton Drive | 4232 | Lennox | G20Q3X-75-7 | NA | 0.075 | NG | Furnace | 202.G.1. | | | 05 Buellton Drive | 4233 | Lennox | G20Q3X-75-7 | NA | 0.075 | NG | Furnace | 202.G.1. | | | 07 Buellton Drive | 4234 | Lennox | G20Q3X-75-7 | NA | 0.075 | NG | Furnace | 202.G.1. | | 12915 110 | 07 Buellton Drive | 4235 | Lennox | G20Q3X-75-7 | NA | 0.075 | NG | Furnace | 202.G.1. | | 14002 | 14002 Wyoming | 4236 | Lennox | G16Q5X71007 | NA | 0.1 | NG | Furnace | 202.G.1. | | | 14002 Wyoming | 4237 | Lennox | G16Q5X71008 | NA | 0.1 | NG | Furnace | 202.G.1. | | | 14003 Wyoming | 4238 | Arcoaire | GDK125N120A1 | NA | 0.12 | NG | Furnace | 202.G.1. | | 14003 14 | 14003 Wyoming | 4239 | Arcoaire | GDK125N120A2 | NA | 0.12 | NG | Furnace | 202.G.1. | | | 14004 Wyoming | 4240 | Payne | PG8UAA066111 | NA | 0.11 | NG | Furnace | 202.G.1. | | | 14004 Wyoming | 4241 | Janitrol | CVC120-85 | NA | 0.12 | NG | Furnace | 202.G.1. | | | 14004 Wyoming | 4242 | Janitrol | CVC120-85 | NA | 0.12 | NG | Furnace | 202.G.1. | | 14005 1 | 14005Wyoming | 4243 | Janitrol | CVC120-85 | NA | 0.12 | NG | Furnace | 202.G.1. | | 14005 1 | 14005Wyoming | 4244 | Janitrol | CVC120-85 | NA | 0.12 | NG | Furnace | 202.G.1. | | | 14005Wyoming | 4245 | Janitrol | CVC120-85 | NA | 0.12 | NG | Furnace | 202.G.1. | | | 14006 Wyoming | 4246 | Janitrol | CVC120-85 | NA | 0.12 | NG | Furnace | 202.G.1. | | | 14006 Wyoming | 4247 | Janitrol | CVC120-85 | NA | 0.12 | NG | Furnace | 202.G.1. | | 14006 | 1 1000 11 joining | 4248 | | | | | | | | | 14007 | 14007 Wyoming | 4249 | Janitrol | CVC120-85 | NA | 0.12 | NG | Furnace | 202.G.1. | |---------|--------------------|------|------------------------|------------------|----|-------|-------|---------|----------| | 14007 | 14007 Wyoming | 4250 | Janitrol | CVC120-85 | NA | 0.12 | NG | Furnace | 202.G.1. | | 14007 | 14007 Wyoming | 4251 | Janitrol | CVC120-85 | NA | 0.12 | NG | Furnace | 202.G.1. | | 14008 | 14010 Wyoming | 4252 | Payne | PG8UAA066111 | NA | 0.11 | NG | Furnace | 202.G.1. | | 14008 | 14010 Wyoming | 4253 | Janitrol | CVC120-85 | NA | 0.12 | NG | Furnace | 202.G.1. | | 14008 | 14010 Wyoming | 4254 | Janitrol | CVC120-85 | NA | 0.12 | NG | Furnace | 202.G.1. | | 14009 | 14010 Wyoming | 4255 | Janitrol | CVC120-85 | NA | 0.12 | NG | Furnace | 202.G.1. | | 14009 | 14010 Wyoming | 4256 | Dayton | GF8100C16MU11A | NA | 0.1 | NG | Furnace | 202.G.1. | | 14010 | 14010 Wyoming | 4258 | Rheem | RGDG12NARJR | NA | 0.125 | NG | Furnace | 202.G.1. | | 14010 | 14010 Wyoming | 4259 | Rheem | RGDG12NARJR | NA | 0.125 | NG | Furnace | 202.G.1. | | 14010 | 14010 Wyoming | 4260 | Rheem | RGDG12NARJR | NA | 0.125 | NG | Furnace | 202.G.1. | | 14010 | 14010 Wyoming | 4261 | Rheem | RGDG12NARJR | NA | 0.125 | NG | Furnace | 202.G.1. | | 14010 | 14010 Wyoming | 4262 | Rheem | RGDG12NARJR | NA | 0.125 | NG | Furnace | 202.G.1. | | 14010 | 14010 Wyoming | 4263 | Rheem | RGDG12NARJR | NA | 0.125 | NG | Furnace | 202.G.1. | | 14010 | 14010 Wyoming | 4264 | Rheem | RGDG12NARJR | NA | 0.125 | NG | Furnace | 202.G.1. | | 14010 | 14010 Wyoming | 4265 | Rheem | RGDG12NARJR | NA | 0.125 | NG | Furnace | 202.G.1. | | 23228 | 228 Bishop Rd | 4266 | Lennox | G51MP-60C-110-01 | NA | 0.11 | NG | Furnace | 202.G.1. | | 23228 | 228 Bishop Rd | 4267 | Lennox | G51MP-60C-110-01 | NA | 0.11 | NG | Furnace | 202.G.1. | | 13851 | 1200 Santa Maria | 4270 | Transfer/Phoenix | PH199-55 | NA | 0.199 | NG | Boiler | 202.G.1. | | 13853 | 1101 Santa Maria | 4271 | Transfer/Phoenix | PH199-55 | NA | 0.199 | NG | Boiler | 202.G.1. | | 13853 | 1101 Santa Maria | 4272 | Transfer/Phoenix | PH199-55 | NA | 0.199 | NG | Boiler | 202.G.1. | | 13855 | 1001 Santa Maria | 4273 | Transfer/Phoenix | PH199-55 | NA | 0.199 | NG | Boiler | 202.G.1. | | 13858 | 1102 Guadalupe | 4274 | Transfer/Phoenix | PH199-55 | NA | 0.199 | NG | Boiler | 202.G.1. | | 13858 | 1102 Guadalupe | 4275 | Transfer/Phoenix | PH199-55 | NA | 0.199 | NG | Boiler | 202.G.1. | | 10577 | 747 Nebraska Ave | 4276 | Raypak | H7-500 | NA | 0.5 | NG | Boiler | 202.G.1. | | 10577 | 747 Nebraska Ave | 4277 | Raypak | H7-500 | NA | 0.5 | NG | Boiler | 202.G.1. | | 10577 | 747 Nebraska Ave | 4278 | Raypak | H7-500 | NA | 0.5 | NG | Boiler | 202.G.1. | | 10577 | 747 Nebraska Ave | 4279 | Raypak | H7-500 | NA | 0.5 | NG | Boiler | 202.G.1. | | 6601 | 1785 Utah Ave | 4282 | American Heater | CG32-75T75-4NOV | NA | 0.075 | NG | Boiler | 202.G.1. | | 1806 | 1806 Taurus Rd | 4289 | Parker | G672RL | NA | 0.672 | LPG | Boiler | 202.G.1. | | 6005 | 6005 Santa Barbara | 4290 | American Standard | CG32-75T75-4NOV | NA | 0.075 | NG | Boiler | 202.G.1. | | 14009 | 14009 Wyoming | 4302 | Payne | PG8JAA066110 | NA | 0.11 | NG | Furnace | 202.G.1 | | 13862 | 1101 Guadalupe. | 4303 | Phoenix | PH199-55 | NA | 0.199 | NG | Boiler | 202.G.1. | | 10711 | 433 Herado Ave. | 4304 | American Heater | CG32-75T75-4NOV | NA | 0.075 | NG | Boiler | 202.G.1. | | 8312 | 376 8th St | 4308 | Comfort Aire | GMUH125-E5A | NA | 0.125 | NG | Furnace | 202.G.1. | | 8312 | 376 8th St | 4309 | Comfort Aire | GMUH125-E5A | NA | 0.125 | NG | Furnace | 202.G.1. | | 10130 | 737 Washington | 4295 | Riverside | 2000W | NA | 2 | NG | Boiler | 202.G.1. | | 875 | 875 Sweeney Rd | 1854 | Abrasive Blasting | NA | NA | NA | 97500 | lbs | 202.H.1 | | 1737 | 340 Airfield Rd | 3521 | Abrasive Blasting | NA | NA | NA | 416 | Hr | 202.H.1 | | 1749 | 1749 Airfield Rd | 3633 | Abrasive Blasting | NA | NA | NA | 416 | Hr | 202.H.1 | | 541 | 541 Coast Rd | 3634 | Abrasive Blasting | NA | NA | NA | 416 | Hr | 202.H.1 | | 9327 | 1346 N. Mexico | 3837 | Abrasive Blasting | NA | NA | NA | 416 | Hr | 202.H.1 | | 10260 | 101 Community Lp | 3839 | Abrasive Blasting | NA | NA | NA | 416 | Hr | 202.H.1 | | 8190 | 1580 Nevada Ave | 3978 | Abrasive Blasting | NA | NA | NA | 416 | Hr | 202.H.1 | | 8415 | 178 8th St | 4164 | Abrasive Blasting | NA | NA | NA | NA | NA | 202.H.1 | | 21155 | 155
Corral Rd | 4283 | Abrasive Blasting | NA | NA | NA | NA | NA | 202.H.1 | | Various | Entire Base | NA | Architectural Coating | NA | NA | NA | NA | NA | 202.D.14 | | 10723 | Nevada Ave | 1214 | AST; Diesel; 4,000 Gal | NA | 24 | NA | 8760 | Hr | 202.V.2 | | | | | | | | | | | | | | • | | | | | | | 1 | | |-------|--------------------|-------|-------------------------|----|-----|----|------|------------|------------------| | 1624 | 1624 Aero Rd | 1220 | AST; Diesel; 235 Gal | NA | 24 | NA | 8760 | Hr | 202.V.2 | | 1705 | 173 Airfield Rd | 1249 | AST; Diesel; 20,000 Gal | NA | 24 | NA | 8760 | Hr | 202.V.2 | | 1705 | 173 Airfield Rd | 1250 | AST; Diesel; 20,000 Gal | NA | 24 | NA | 8760 | Hr | 202.V.2 | | 9505 | 180 Landfill Rd | 3164 | AST; Diesel; 500 Gal | NA | 24 | NA | 8760 | Hr | 202.V.2 | | 1345 | 1350 Koa Rd | 3277 | AST; Diesel; 1,000 Gal | NA | 24 | NA | 8760 | Hr | 202.V.2 | | 5425 | 2010 20th St | 3438 | AST; Diesel; 500 | NA | 24 | NA | 8760 | Hr | 202.V.2 | | 1731 | 320 Airfield Rd | 3883 | AST; Diesel; 525 Gal | NA | 24 | NA | 8760 | Hr | 202.V.2 | | 5425 | 2010 20th St | 3926 | AST; Diesel; 240 | NA | 24 | NA | 8760 | Hr | 202.V.2 | | 1731 | 320 Airfield Rd | 4139 | AST; Diesel; 500 Gal | NA | 24 | NA | 8760 | Hr | 202.V.2 | | 1624 | 1624 Aero Rd | 1232 | AST; Gasoline; 235 Gal | NA | 24 | NA | 8760 | Hr | 202.V.7 | | 1624 | 1624 Aero Rd | 1234 | AST; Gasoline; 235 Gal | NA | 24 | NA | 8760 | Hr | 202.V.7 | | 1345 | 1350 Koa Rd | 1243 | AST; Gasoline; 249 Gal | NA | 24 | NA | 8760 | Hr | 202.V.7 | | 5425 | 2010 20th St | 3439 | AST; Gasoline; 240 Gal | NA | 24 | NA | 8760 | Hr | 202.V.7 | | 800 | 800 Napa Rd | 3880 | AST; Gasoline; 249 Gal | NA | 24 | NA | 8760 | Hr | 202.V.7 | | 1851 | 1851 Curly Rd | 3882 | AST; Gasoline; 249 Gal | NA | 24 | NA | 8760 | Hr | 202.V.7 | | 5425 | 2010 20th St | 3925 | AST; Gasoline; 240 Gal | NA | 24 | NA | 8760 | Hr | 202.V.7 | | 10260 | 101 Community Lp | 3436 | AST; Used Oil; 1,000 | NA | 24 | NA | 8760 | Hr | 202.V.7 | | 3300 | 3235 New Mexico | 3435 | AST; Used Oil; 2000 Gal | NA | 24 | NA | 8760 | Hr | 202.V.7 | | NA | Mira / Tangier Rds | 3465 | EOD Range | NA | 500 | NA | 8000 | lbs charge | 202.P.13 | | 753 | 853 Arguello Rd | SCR01 | Scrubber; Fuel (FVSS) | NA | NA | NA | NA | NA | 202.D.6 | | 753 | 853 Arguello Rd | SCR02 | (OVSS) | NA | NA | NA | NA | NA | 202.D.6 | | 21330 | End of Gun Road | 3493 | Small Arms Range | NA | NA | NA | NA | NA | 202.D.10 | | 854 | 864 Arguello Rd | 3533 | Solvent Cleaning | NA | 8 | NA | 2080 | Hr | 202.U.2-3 | | 10711 | 433 Herado Ave | 3954 | Solvent Cleaning | NA | 8 | NA | 2080 | Hr | 202.U.2-3 | | 10711 | 433 Herado Ave | 4126 | Solvent Cleaning | NA | 8 | NA | 2080 | Hr | 202.U.2-3 | | 3000 | 3000 29th St | 4128 | Solvent Cleaning | NA | 8 | NA | 2080 | Hr | 202.U.2-3 | | 9320 | 334 6th St | 4129 | Solvent Cleaning | NA | 8 | NA | 2080 | Hr | 202.U.2-3 | | 1728 | 302 Airfield Rd | 4137 | Solvent Cleaning | NA | 8 | NA | 2080 | Hr | 202.U.2-3 | | 9320 | 334 6th St | 4152 | Solvent Cleaning | NA | 8 | NA | 2080 | Hr | 202.U.2-3 | | 1749 | 1748 Airfield Rd | 4158 | Solvent Cleaning | NA | 8 | NA | 2080 | Hr | 202.U.2-3 | | 8310 | 351 8th St | 4138 | Solvent Cleaning | NA | NA | NA | NA | NA | 202.U.2-3 | | 10726 | 442 Washington | UST04 | UST; Biodiesel; 10000 | NA | 24 | NA | 8760 | Hr | 202.V.2 | | NA | Various Locations | 3547 | Wd Chper; Reg# 123540 | NA | 24 | NA | 8760 | Hr | PERP - RN 123539 | | 1788 | Site 13C/ABRES | NA | Soil Vapor Extraction. | NA | NA | NA | NA | Hr | FFSRA | | 1930 | Site 32C | NA | Soil Vapor Extraction. | NA | NA | NA | NA | Hr | FFSRA | ## **Attachment 10.12. Fee Statement**